

Berrien	Galien River County Park Preserve Acquisition	Berrien County	New Buffalo Township		TF00-081	Acquisition	\$832,500.00	Acquisition in fee simple of 86 acres for a new County park, featuring 69 acres of Great Lakes marsh habitat and 8,600 feet of Galien River frontage for preservation and public access/interpretive purposes.	2000
Berrien	Chikaming Township Park and Preserve Acquisition	Chikaming Township	Chikaming Township		TF00-317	Acquisition	\$1,499,788.00	Acquisition in fee simple of 263 acres, with 2,800 feet of Galien River frontage, ravines, 5-acre inland lake and open fields. The purpose of the acquisition is to provide fishing, hiking, wildlife and scenic viewing, picnicking, and nature education.	2000
Berrien	Weesaw Township Park Acquisition	Weesaw Township	Weesaw Township		TF07-082	Acquisition	\$98,000.00	Project will include acquisition in fee simple of 8 acres for development of the Weesaw Township Community Park, offering both active and passive recreation opportunities.	2007
Berrien	Niles Community Park Expansion	Niles Charter Township	Niles Township		TF09-082	Acquisition	\$90,000.00	Acquisition of 10.9 acres along the St. Joseph River connecting to the existing community park and the Bi-State Trail in Indiana.	2009

Berrien	Manion Property	Berrien County	Bertrand Township		TF308	Acquisition	\$200,000.00	To acquire 120 acre Manion property in Bertrand Township on the state boundary immediately adjacent to an existing 160 acre county park in Indiana for a regional park system.	1979
Berrien	Grand Mere Dunes	DNR - Parks and Recreation Division	Lincoln Township		TF671	Acquisition	\$1,225,000.00	To acquire over 450 acres of sensitive dune land located in the Grand Mere Unit of Warren Dunes State Park. Acquisitions include: 362 acres containing 4,015 feet of frontage on Lake Michigan, 1,320 feet of frontage on North Grand Mere Lake and 7,000 feet	1983
Berrien	Bridgman Dunes	DNR - Parks and Recreation Division	Lake Township		TF848	Acquisition	\$2,250,000.00	To purchase approximately 260 acres of wooded Nipissing, Algonquin, and Algoma dunes with low interdunal depressions and three ponds. Warren Dunes State Park abuts the property on the south.	1984
Berrien	Ox Creek Park Development	City of Benton Harbor			TF86-308	Acquisition	\$30,000.00	To acquire 14 acres along Ox Creek in Benton Harbor.	1986

Berrien	Berrien County Mini Game Area	DNR - Wildlife Division	Buchanan Township		TF888	Acquisition	\$350,000.00	To purchase a tract of rolling agricultural land consisting of 220 acres of woods and brush, 200 acres of tillable land and 50 acres of lake and grassland.	1984
Berrien	Silver Beach County Park	Berrien County			TF89-130	Acquisition	\$1,500,000.00	Acquisition of the first phase of 22 acres of Lake Michigan shoreline. This property abuts the south pier of the Port of St Joseph. This acquisition will provide for permanent, public access to this Lake Michigan beach for fishing, swimming.	1989
Berrien	Silver Beach County Park - Phase II	Berrien County		St. Joseph	TF90-030	Acquisition	\$1,597,845.00	Second phase of acquisition of 22 acres of Lake Michigan shoreline property with 2,450 feet frontage known as Silver Beach and abuts the south pier of the Port of St. Joseph.	1990
Berrien	Riverfront Park Property	City of Niles		Niles	TF91-091	Acquisition	\$90,000.00	Acquisition of Riverfront Park property for trails, pathways and passive recreation.	1991

Berrien	MDOT Property Development	St Joseph Charter Township	St Joseph Township		TF93-014	Acquisition	\$102,000.00	Acquire approximately 32 acres of Michigan Department of Transportation (MDOT) excess property to develop for a soccer complex.	1993
Berrien	Canoe Trail Acquisition	Watervliet Charter Township	Watervliet Township		TF93-064	Acquisition	\$10,500.00	Purchase of approximately 2 acres of land to provide canoe launch access site on Paw Paw River.	1993
Berrien	Memorial Park Addition	New Buffalo Township	New Buffalo Township		TF93-104	Acquisition	\$14,700.00	Acquisition of approximately 10.4 acres adjacent to existing park of 1.5 acres, to expand outdoor recreational activities.	1993
Berrien	Southern Floodplain Forest/Galien	DNR - Fisheries Division			TF93-872	Acquisition	\$692,800.00	Acquisition of 596 acres with extensive frontage on Galien River. This area is the largest, relatively undisturbed southern floodplain forest in Michigan. Purchase of this property will provide protection of the habitat along with numerous recreation opp	1993

Berrien	Boyle Lake Property	DNR - Wildlife Division		City of Buchanan	TF95-810	Acquisition	\$500,000.00	Acquire 350-acre parcel which also contains a 15-acre lake located in Buchanan and Weesaw Townships.	1995
Berrien	Lookout Park Expansion	City of St Joseph		City of St. Joseph	TF97-111	Acquisition	\$145,000.00	Purchase two parcels, approximately 1 acre each to expand Lake Michigan scenic Lookout Park and to prepare for multi-use recreational trail.	1997
Berrien total Acquisition							\$11,228,133.00		
Berrien	Shamrock Park Improvement	Village of Berrien Springs		Village of Berrien Springs	TF96-060	Development	\$43,350.00	A shelter will be added and utilities, roads and parking areas upgrade in park which has 1350 feet frontage on the St. Joseph River.	1996
Berrien	Hays Park Improvements	City of Watervliet		City of Watervliet	TF01-011	Development	\$70,000.00	Contract a low maintenance play structure and a new concession/restroom facility in Hays Park.	2001

Berrien	Township Park and Preserve Development	Chikaming Township	Chikaming Township		TF03-137	Development	\$193,200.00	Development of a new park with an access road, parking areas, trails, pavilion, vault toilets, viewing/fishing platforms, landscaping, habitat restoration. This project will provide access to a 5-acre lake and 2800-foot frontage on the Galien River.	2003
Berrien	Hays Park Project	City of Watervliet		City of Watervliet	TF04-057	Development	\$42,300.00	Waterfront improvements along the Paw Paw River to include a fishing pier and canoe launch. A skateboard park will also be developed.	2004
Berrien	Robbins Park Improvement Project	Benton Charter Township	Benton Township		TF07-007	Development	\$70,000.00	Improvements to a 10-acre park in an urban neighborhood with picnic area, shelter renovations, lighting, parking lot, walking path, climbing rock, landscaping and site amenities.	2007
Berrien	Riverfront and Plym Park Trail Development	City of Niles		City of Niles	TF08-079	Development	\$170,500.00	Development will include a 1.79 mile extension of an existing trail within Riverfront Park northward into Plym Park and southward to the city limits.	2008

Berrien	Maiden Lane Community Park Improvements	St Joseph Charter Township	St Joseph Township	St. Joseph	TF09-017	Development	\$70,000.00	Development will include renovation/expansion/improvement of existing storage facility to incorporate a pavilion.	2009
Berrien	Galien River County Park Development	Berrien County	New Buffalo Township		TF10-011	Development	\$500,000.00	Development to include park signs, entrance drive and parking area, universally accessible hiking trails, marsh boardwalks, canoe landing/fishing pier and elevated walkway/tower.	2010
Berrien	Hess Lake Park Improvements	Baroda Township	Baroda Township		TF10-071	Development	\$256,000.00	Development to include pavilion with restroom facilities and kitchen amenities, fishing pier on Hess Lake, playground equipment for toddlers, HMA bike/walk path around facilities at park and extension of existing nature trail to fishing pier.	2010
Berrien	Shamrock Park Campground Expansion	Village of Berrien Springs		Village of Berrien Springs	TF10-109	Development	\$306,800.00	Development to include expansion of campground with 20 full service, universal access sites, accessible restroom/shower building and landscaping on the St. Joseph River.	2010

Berrien	McCoy's Creek Trail Development	City of Buchanan		City of Buchanan	TF11-039	Development	\$288,000.00	Development of linear urban trail from St. Joseph river on the east end of the city to the natural prairie on west end of city.	2011
Berrien	Lions Park Beach Improvements	City of St Joseph		City of St. Joseph	TF11-095	Development	\$247,100.00	Development to include replacing restrooms, adding accessible picnic pavilion, improving connection to the water and concrete walkway enhancements.	2011
Berrien	Silver Beach County Park Improvements	Berrien County		St. Joseph	TF12-018	Development	\$300,000.00	Development to include beach shelter, pier trail, playground upgrades, electrical, pier restroom and site furnishings.	2012
Berrien	Indiana-Michigan River Valley Trail Development	Niles Charter Township	Niles Township		TF12-111	Development	\$286,000.00	Development to include a 4-mile, 10-foot wide paved non-motorized trail from the Indiana state line to Brandywine Creek Nature Preserve, as part of the 34-mile Indiana-Michigan River Valley Trail.	2012

Berrien	Jean Klock Park	City of Benton Harbor		City of Benton Harbor	TF89-114	Development	\$375,000.00	Development of beach front recreational facilities on Lake Michigan, preservation of fragile sand dunes and wetland wildlife habitats.	1989
Berrien	Transient Boat Mooring Facility	City of New Buffalo		New Buffalo	TF89-236	Development	\$266,300.00	Construction of a 29 boat broadside mooring facility on the Galien River, near Lake Michigan. Development includes restrooms, sanitary pump out station, parking area, utilities and landscaping.	1989
Berrien	Lincoln Township Beach/Nature	Lincoln Charter Township	Lincoln Township		TF90-129	Development	\$81,000.00	Construction of removable beach stairs, boardwalks, picnic areas, landscaping, three gazebos and a restroom building with pump out.	1990
Berrien	Mill Creek Park	City of Watervliet		City of Watervliet	TF91-391	Development	\$114,000.00	Improve fishing access and play equipment along Mill Creek including restroom/shelter building, and paved parking and walkways with landscaping.	1991

Berrien	Silver Beach County Park	Berrien County		City of St. Joseph	TF93-378	Development	\$375,000.00	Recreational development along the St. Joseph River. The project will include riverfront improvements, barrier-free playground, river boardwalk and a multi-function picnic pavilion.	1993
Berrien	Riverfront Park Dock and Pier	City of Niles		City of Niles	TF99-145	Development	\$103,125.00	Construction of a boat dock/fishing pier along the St. Joseph River north of Main Street in the Riverfront Park.	1999
Berrien total Development							\$4,157,675.00		
Berrien Total							\$15,385,808.00		