
HISTORY AND PURPOSE

Eaton County consists of over 371,000 acres and
was settled in 1829. The County was organized in
1837 and named after President Andrew Jack-
son’s Secretary of War, John J. Eaton. Roughly
825+ acres of the County are preserved in ten
County park sites.

These sites are managed by the Parks and
Recreation Commission, which was established in
1970 under Act 261 of the Public Acts of the State
of Michigan. This ten member Commission is
comprised of a member from the Road, Drain,
and County Planning Commissions, two County
Commissioners, and five at large citizen positions
as appointed by the County Board of
Commissioners.

The purpose of the Commission is to provide
quality outdoor recreational opportunities and
facilities through protection of natural, cultural,
and historical resources, environmental education
and interpretive programming, and preservation
of green space.

TODAY

The Parks Department manages a variety of
historic, recreation, and wildlife areas. From a
19th century kiln to forested river frontage and
upland timber; places to fish, hike, bird watch, or
feel close to nature are provided. Some areas are
developed for picnicking and play; others are
merely access and wildlife areas for you and
future generations to enjoy. Designated areas of
the Park system are now “smoke-free” under a
2012 policy.

Scan this code with your
Smartphone to access the
Eaton County Parks website.

FEES, RENTALS, RESERVATIONS

Motor vehicle entry fees are in effect year around at
Fitzgerald, Fox, and Lincoln Brick Parks. Fees
collected from the sale of vehicle permits are used to
help offset operational costs and to provide for
future improvement of the park system. The Park
system operates on an October 1st to September
30th fiscal year.

All park facilities are available on a first come, first
serve basis unless reserved in advance. There is a fee
to reserve picnic areas and pavilions.

For your pleasure and convenience, Fitzgerald Park
offers cross-country skis and snowshoes for rent
seasonally.

For additional information or to make a reservation,
please call the Eaton County Parks and Recreation
office at (517) 627-7351.

NATURALIST PROGRAM

The Department employs a full time Naturalist to
provide interpretive programming, environmental
education, and special event programs.

The Naturalist is available, by appointment, to do
programs on a wide variety of topics for school and
civic groups either at your site or at one of the parks.

Some programs may require a nominal fee. For more
information, please contact the Naturalist at
(517) 627-7351 ext. 6023.

GREAT GETAWAYS
A guide to Eaton County Parks

www.EatonCountyParks.org

EATON COUNTY PARKS
133 Fitzgerald Park Drive

Grand Ledge, MI 48837-9766
(517) 627-7351

ParksDept@eatoncounty.org

A MEMORABLE OUTDOOR EXPERIENCE

BUTLER PARK
151 Madison St., Bellevue, MI 49021
This public boating access to the Battle Creek
River is a half-acre park located in Bellevue on
Battle Creek Road (old M-78). Butler Park has
picnic tables, parking, and a concrete boat
ramp. Free access.

CRANDELL PARK
3425 E. Clinton Trail, Charlotte, MI 48813
This 432-acre parcel is the newest Eaton
County Parks and Recreation area. Crandell
0ÁÒË ÉÓ ÎÏÔ ÏÎÌÙ %ÁÔÏÎ #ÏÕÎÔÙȭÓ ÎÅ×ÅÓÔ ÁÎÄ
ÌÁÒÇÅÓÔ ÐÁÒË ÉÔ ÁÌÓÏ ÃÏÎÔÁÉÎÓ %ÁÔÏÎ #ÏÕÎÔÙȭÓ
largest lake at just under 160-acres with depths
up to 35 feet. The park is open to public as an
undeveloped natural area with a carry in-carry
out policy (including pet waste), for passive
recreation use. Such usage includes bird and
wildlife watching, walking, running, hiking,
canoeing and kayaking. The public has foot
access to the park from the designated parking
lot on M-50 just west of Stewart Road. Please
respect your new Eaton County Park and be
patient as we plan for future development and
access.

DUANE TIRRELL MEMORIAL PARK
2321 Battle Creek Rd., Charlotte, MI 48813
This half acre roadside park, renamed in 2010
in memory of Duane Tirrell, offers picnicking
and a free flowing artesian well. This park is
located four miles south of the Charlotte High
School on Battle Creek Rd. (old M-78). Free
access.

DYER KILN HISTORIC SITE
8610 Sand Road., Bellevue MI 49021
This kiln, one of the first limestone kilns in the
County, was used for burning limestone in the
preparation of cement in the late l9th century.
This quaint half acre historic site provides a
roadside picnic area and is located just south of
M-78 on Sand Rd. Dyer Kiln was purchased in
1975 by the Parks Commission and developed
by the Bellevue community as a bi-centennial
project. Free access.

FITZGERALD PARK
133 Fitzgerald Park Dr., Grand Ledge, MI 48837
A 78-acre park, located on West Jefferson
St., just off M-43 in Grand Ledge, Fitzgerald
Park is best known as the home of the Ledges -
ancient sedimentary rock outcroppings lining
the shores of the Grand River. This wooded
riverside property is the administrative and
maintenance headquarters for the Eaton
County Parks system. This year around site
provides three miles of nature and hiking trails,
picnic accommodations, two softball diamonds,
a volleyball court, basketball court, two
horseshoe pits, playground, disc golf course,
nature center, two miles of cross-country ski
trails, and a sledding hill. Motor vehicle entry
fee required.

FOX MEMORIAL PARK
3981 E. Gresham Hwy., Potterville, MI 48876
Fox Memorial Park was donated to Eaton
County in memory of Paul Fox, by his family, in
the late 1970's. The park is located near
Potterville off of M-100 on Gresham Highway.
This 160-acre facility, featuring a small kidney
shaped lake, is known for its excellent swim
beach, ADA accessible fishing pier, and dark sky
public observatory. Other amenities include
two picnic pavilions, playgrounds, horseshoe
pit, and nature and cross-country ski trails. Pets
and alcohol are prohibited. Motor vehicle entry
fee required.

KEEHNE ENVIRONMENTAL AREA
East Entrance:
 245 S. Williams St., Bellevue, MI 49021
West Entrance:
 8711 Sand Road, Bellevue, MI 49021
Built on the site of abandoned limestone
quarries, Edward Keehne Environmental Area
is located on South Williams Street in Bellevue
just off M-78. This 30-acre nature study area
contains two ponds, several nature trails,
fishing pier/dock, and an extensive boardwalk
system. This park offers fishing, picnicking,
aquatic habitat exploration, and hiking and
cross-country ski trails. Free access.

LINCOLN BRICK PARK
13991 Tallman Rd., Grand Ledge, MI 48837
Historically named after the decade of brick
production that once took place on site, Lincoln
Brick Park is located just north of Grand Ledge
on Tallman Road one mile west of M-100 off of
State Road. Located across the river from
Fitzgerald Park, this 90-acre park is composed
of a variety of habitats from an open prairie to
up land and low land forested areas with over
6,000 feet of scenic river frontage. This park
provides two picnic pavilions, interpretive cen-
ter featuring a meeting room and museum,
playgrounds, swim beach, two miles of nature
and cross-country ski trails, fishing, and
diversified wildlife habitat. Development of this
park was made possible through private
donations and matching fund grants. Motor
vehicle entry fee required.

OPTIMIST YOUTH CAMP
1264 W. Kinsel Hwy., Charlotte, MI 48813
The Charlotte Optimist Youth Camp is located
north of Charlotte on Kinsel Hwy. off of M-50.
This 20-acre primitive campground is operated
and maintained by the Charlotte Optimist Club
in conjunction with the Eaton County Parks
Commission. The camp is available for use by
local youth groups. Nature trails and a large
game area are also provided. For further
information and reservations, visit
www.CharlotteLibrary.org

PAUL HENRY-THORNAPPLE TRAIL
Mason Road Trail Head, Vermontville, MI 49096
The 2.56 mile Eaton County Parks section of
the Paul Henry-Thornapple Trail opened to
public use the Summer of 2011 with the
completion of the trestle bridge over the
Thornapple River. Trail access parking is
ÁÖÁÉÌÁÂÌÅ ÁÔ ÔÈÅ -ÁÐÌÅ 6ÁÌÌÅÙ (ÉÇÈ 3ÃÈÏÏÌȭÓ
ÏÖÅÒÆÌÏ× ÖÉÓÉÔÏÒȭÓ ÐÁÒËÉÎÇ ÌÏÔ ÏÎ -ÁÓÏÎ 2ÄȢ
Follow M-79 to Mason Rd. and turn north.
Free access.

