

Gator Tales

Volume 2, Issue 9

Newsletter Date: Fall 2014

A newsletter for the citizens of the PRVWSD community

The Pearl River Valley Water Supply District

Please help us reduce costs by taking the time to **register now** for the **digital edition** of the newsletter at: Response@TheRez.MS

Rankin Resort Area Referendum Sept. 23

Rankin County's Barnett Reservoir residents will decide on Sept. 23 whether PRVWSD property in their county will be given Resort Status under legislation approved by the 2014 Mississippi Legislature.

The measure, if approved by a simple majority, would permit restaurants located on commercially zoned PRVWSD property to serve liquor and wine by the glass.

Only voters registered in Rankin County who reside on PRVWSD property can vote in this special referendum.

Voting will be by simple paper ballot at one location, the Rankin County Reservoir Community Center at 2232 Spillway Road, between 7 a.m. and 7 p.m. Absentee votes are now being accepted at the Circuit Clerk's office at 215 East Government Street, Suite A in Brandon. Absentee voting will end at noon on Saturday, Sept. 20.

House Bill 836, passed by the Legislature and approved by the governor in March, allowed lands owned by the PRVWSD in Rankin County to be included in the definition of "qualified resort status" under the local alcoholic beverage control law, but only after a vote by residents of the area described. It also required that a petition be obtained with at least 20 percent of the duly qualified voters of the area asking for the election.

Sponsored and conducted by the Barnett Reservoir Foundation, the petition drive far exceeded the required 20 percent of registered voters, producing about 2,200 signatures. The Rankin County Circuit Clerk said about 1,470 signatures were needed.

For more on the referendum, see Page 4 of this newsletter.

News Around the REZ

SCHEDULED EVENTS

9/1/14	JMC Bike Ride	OT	Bike Event
9/6/14	Kettle Run	ML	5K
9/7/14	9/11 Memorial Run	LS	Half marathon
9/13/14	Parks closed to Public	LS/OT	Private Event
9/14/14	Wet & Wild	LS	Obstacle Event
9/20/14	Latin Fest	OT	Cultural Event
9/20/14	Gator Bait Race	PSP	Kayak Race
10/24-25/14	Smoking on the Rez	OT	BBQ Event and Music Festival
11/15/14	Lucky 7 Mile Run	PSP	Benefit Torch Run
11/15/14	Barnett Reservoir Foundation Arts and Crafts Fair	LS	Crafts fair

OT- Old Trace Park / LS—Lakeshore Park / PSP—Pelahatchie Shore Park

It's hunting season!

Did you know that Barnett Reservoir has over 7,000 acres of land open to public hunting? It does and most of it can be hunted daily for free during open seasons. In September, for example, the early Canada goose season on resident geese is open Sept. 1-15 and another waterfowl season, for teal, is Sept. 13-28. Then Oct. 1, the archery season on deer begins. For information on PRVWSD areas open to hunting and a complete list of regulations, visit any PRVWSD office or find them online at TheRez.ms.gov.

Police honored after Rez-cue

Crediting officers with saving the lives of her children, Stephanie Graham honored the Reservoir Police Department, and officer Isaac Morris in particular, with a token of appreciation at the July meeting of the PRVWSD Board of Directors.

According to Chief Perry Waggener, the department received a call at 10:05 p.m. on July 4 reporting a boat taking on water near the main dam. By 10:15, a Reservoir Police Boat made it to the vessel, which was then capsize. All five of the boat's occupants were in the water.

Battling high waves in extremely windy conditions, officers, including Morris, were able to get two adults and three children aboard the police boat and to EMS crews that were waiting to evaluate their condition.

Said Waggener: "We are very proud of all our Police Officers. They train and maintain their rescue equipment year round so they can adequately respond to any call for service. These officers sacrifice time with their own families on traditional summer holidays and special events to protect and serve our citizens. We sincerely appreciate Mrs. Grantham and her daughter for taking the time to remember our police department and specifically this officer."

Projects update

Fannin Landing: Work will begin soon on the new comfort station at the Fannin Landing Boat Ramp. It is the final stage of renovation for the landing, which is located on the Rankin County side of the main lake. The \$133,460.77-station, 75 percent of which is paid for through a grant arranged by the Mississippi Department of Wildlife, Fisheries and Parks, is being built by Southern States Construction, LLC of Meridian and should be completed by Nov. 18. It will replace the existing restroom, which will be torn down after the new one is operational.

East Reservoir Sewer, Phase II: This \$3.4 million project, 75 percent funded through a U.S. Army Corps of Engineers 592 grant, parallels Spillway Road in Rankin County and will connect to the new line coming south from Goshen Springs. The work is being done by Hemphill Construction and is expected to be completed by May 2015. When finished, the new sewer lines will provide better service to leaseholders for years to come, as well as eliminate any leakage into the reservoir.

Dam Repair: Wilco, Inc., is currently working to repair a leak in the dam just east of the spillway in Rankin County. The contract is for \$603,100 and work should be completed by Nov. 14. According to PRVWSD general manager John Sigman, the leak has been monitored for a few years and poses no threat to the dam's integrity. He explains that Barnett Reservoir's dam is designed to leak, with water collecting in the toe ditches, which play an important role in the dam.

FLOOD INSURANCE: If you have received a flood certification letter from your insurance or mortgage company and you would like to discuss the certification, please contact PRVWSD staff at (769) 243-7014

LoCash Cowboys, HanaLena Mr. Sipp will have Rez Smokin'

The Barnett Reservoir Foundation has landed two Nashville recording acts and the winner of the 2014 International Blues Competition to headline its 2nd annual Smokin' on The Rez BBQ and Music Festival Oct. 24-25 at Old Trace Park. Rising country stars LoCash Cowboys will close the show on Saturday at 7:30, following HanaLena, featuring two sisters from Starkville, Hana and Caroline (Lena) Mabry.

On Friday night, Mr. Sipp — a.k.a. Castro Coleman; a.k.a. The Mississippi Blues Child — will put down his unique version of the blues from 7:30 to 9.

Local musicians will also be showcased, with music scheduled from 5-9 p.m. on Friday and from 11 a.m. to 8:45 on Saturday.

Smokin' on The Rez will also feature the Memphis BBQ Network-sanctioned cooking contest. Pro and challenger divisions will both be held. Local teams are urged to sign up and compete.

A poker run for cyclists is planned for Saturday morning, as well as a 5K and 1-mile fun run sponsored by the Mississippi Crafts Center.

For more information, visit barnettreservoirfoundation.org.

Sign up for 9/11 Memorial Run

The annual 9/11 Memorial Run will be held Sunday (Sept. 7th) at Lakeshore Park, highlighted by an 11-mile run by firemen in full gear to honor victims, including firefighters and first responders, who died during the attack on the World Trade Center on 9/11/2001. The entry fee for firemen, law enforcement officers and members of the military is \$25.

Also included is a half-marathon for runners (\$55) and a one-mile fun run for children (\$10). All proceeds benefit the Mississippi Burn Foundation and the Reservoir Fire Department. To register, visit: stinkyfeetathletics.com/911-half-marathon.

It's time to take The REZ to the road

NOW IS THE TIME TO ORDER!

We must pre-sell 300 of the beautiful tags to put them into production. Only 50 more must be sold at \$31 to complete the initial order.

Be one of the first Rez "rides" on the road.

Order online at: BarnettReservoirFoundation.org or come into any PRVWSD office and pick-up the form.

Arts & Crafts Fair timely for holidays

The Barnett Reservoir Foundation is making it easy to do some holiday shopping — and do it locally — with its first Arts & Crafts at The Rez on Nov. 15 at Lakeshore Park.

The event will include many of our community's artists and craftspeople displaying their goods in a beautiful location on the banks of Barnett Reservoir. The Foundation is accepting vendor applications online at barnettreservoirfoundation.org.

LAKESHORE PARK · NOVEMBER 15th, 2014
barnettreservoirfoundation.org

P. O. Box 2180
Ridgeland, MS 39158
Phone: 601-856-6574
Fax: 601-856-2585
E-mail: cford@therez.ms

Rankin Resort Referendum FAQs

Frequently asked questions, and answers from PRVWSD General Manager John Sigman, about the upcoming Rankin County Resort Area vote on Sept. 23.

* **Will it allow liquor stores?** No, it only allows liquor and wine to be served by the glass by restaurants, onsite consumption only.

* **Will my lease be affected?** No, your lease payments will not change.

* **How come it is limited to Rankin County and not Madison?** Madison County is already a qualified resort area.

* **Will there be restaurants in our parks and residential areas?** No, alcohol sales will be limited to commercial areas only. The designated use of residential, park or boat ramp areas will not change.

* **Are the shopping areas south of Spann Drive affected?** No, those properties are not part of the PRVWSD.

* **Is this going to create late night bars and honky tonks?** No, hours of operation and percentage of food sales will be specified in the lease approved by the PRVWSD Board of Directors.

* **How will this affect property values?** Establishment of fine dining opportunities was high on the list of desires of leaseholders in the surveys conducted for the master plan. The addition of upscale dining establishments would make PRVWSD lands more desirable.