Anderson Cabin and Edenfield Pavilion Use Policies
 

 

Facilities within the Wesleyan Arboretum, such as the Anderson Cabin and the Edenfield Pavilion, exist for the use and enjoyment of the Wesleyan community and for promoting awareness and appreciation of the natural world within both Wesleyan College and the surrounding community.  We would like to encourage a wide range of low-impact uses and activities, however, it is essential that all users of these spaces respect the relative isolation of the cabin/pavilion area and preserve the natural, scenic, and rustic nature of this unique facility.
 

Casual use of the pavilion, cabin porch, and lawn areas (for resting, picnicking, etc.) by individual visitors to the Arboretum is encouraged and appropriate whenever the space has not been reserved by a group.  

Exclusive use use of the cabin or pavilion requires a reservation, made through the campus reservation desk at (478) 757-5272.  Groups wishing to use these spaces must arrange for a regular, full-time employee of Wesleyan College to attend the entire event and take full responsibility for the event, its participants, and the College facilities.  Groups will be charged a nominal usage/custodial fee.  The College reserves the right to to deny use for any event which is not compatible with the mission of the College and/or maintenance of these areas as rustic spaces.  Access to the cabin and pavilion is primarily by foot and events which require extensive motor vehicle traffic to the cabin/pavilion area will generally not be permitted.
 

In order to maintain the quality of the trails for recreational walking and running, motor vehicle use on any of the arboretum trails, including the service road to the cabin and pavilion, is not allowed without express permission.  
 

Reserved use of the Arboretum trail system for formal events may limit trail access by casual visitors and preclude reserved access to and use of the cabin and pavilion by groups.
 

Rules for Use of the Cabin and Pavilion:
1) Reservations for group events are to made through the campus reservation desk at (478) 757-5272.  Any such event must be sponsored by a regular, full-time employee of the College.
 

2) In the event of any emergency involving the cabin/pavilion area, please immediately call the Wesleyan Police at (478) 757-5145.  The chain across the access road may be unlocked with the cabin key to provide access for emergency vehicles.
 

3) Smoking anywhere in the arboretum, including the cabin and pavilion, is not allowed.
 

4) Any use of open flames, including candles, lamps, torches, open-flame grilling, or fires in either the cabin fireplace or the outside firepit, requires special permission of and arrangements through the Arboretum Committee. Fire building outside of the established firepit and grills is expressly forbidden.
 
5) Use of alcohol anywhere in the Arboretum is subject to the rules and restrictions of alcohol use on the Wesleyan campus.  This means that for most group events serving and consuming alcoholic beverages is not allowed.
 

6) Please do not use herbicides, pesticides, or any other types of poison, with the exception of personal insect repellant, in the Arboretum.
 
7) Staying overnight anywhere in the arboretum, including the cabin/pavilion area, is not allowed without the express permission of the Arboretum Committee and notification of the Wesleyan Police.
 
8) The cabin and pavilion are accessible only by foot.  Any use of motorized vehicles past the trailhead by the tennis courts must have the express permission of the Arboretum Committee.  Motor vehicles are not to be used on any part of the trail system except the direct access road to the cabin.  In general, the chain across the entrance to this access road and the interior loop trail should remain up and locked, unless emergency access is required.  You may use the wheeled garden cart (in the storage shed) for moving supplies.
 
9) There are no outdoor potable water sources or restroom facilities in the Arboretum.  Casual visitors to the Arboretum may use the drinking fountains and restrooms in the Mathews Athletic Center during normal daylight hours.  Reserved groups may use the cabin restroom and the kitchen faucet.
 
10) There are no permanent outdoor trash cans in the cabin/pavilion area and trash must not be left in the cabin.  All trash must be packed out to the trailhead bins by casual visitors and by groups after each event.  It is especially important to remove all organic trash (food materials, etc.) from the interior of the cabin after each event.  There are supplies of trash bags in the kitchen and storage shed for this purpose. Please make sure that the trash bin at the interior loop trailhead is securely closed (to exclude animals) after each use.
 
11) All food preparation, serving, and eating utensils must be washed after use. Any non-perishable food or beverages left in the cabin should be sealed in insect- and animal-proof containers.  Perishable food and beverages may be stored in the refrigerator or freezer for no more than 48 hours.  Food and beverages should not be left unattended in the pavilion.
 
12) The storage shed (just past the clearing) contains trash bags, outdoor trash cans for temporary use, a garden cart for moving materials along the trails, folding tables, and folding chairs.  These are generally available to groups reserving the cabin and/or pavilion.  Please return all materials, including empty trash cans, to the shed and relock the shed after each use.
 
13) Some materials for class or meeting use, such as a projector and portable screen, are stored in the cabin office.  If you plan to use these, please make arrangements at the time of your reservation to get office and cabinet keys.  Please return these materials to the office and cabinet at the end of your event.  The office itself is not part of the cabin space regularly available for group use, so please keep the office closed during your event and make sure that it is locked before you leave.
 
14) The cabin has a WiFi hub, located in the kitchen. You are free to use this WiFi hub, but please be courteous and avoid excessive downloading/uploading/ bandwidth use.  Use the standard college network login for access. 
 
15) The Arboretum website, at http://pierce.wesleyancollege.edu/arb, contains more useful and historical information about the Wesleyan Arboretum, including the Anderson Cabin and the Edenfield Pavilion.
 
Checklist for Leaving the Cabin

Before you leave, please make sure that you have:

1)
Unplugged any electrical devices that you brought with you or set up.
2)
Appropriately cleaned all table, chair, and floor surfaces in the cabin and on the porches and returned all furniture to its original locations.
3)
Washed all kitchen utensils and cleaned all kitchen surfaces.
4)
Removed all perishable foods, condiments, and beverages.

5)
Removed or stored in sealed containers all non-perishable foods and condiments.

6)
Packed out all trash from both interior and exterior containers to the trailhead bins.

7)
Completely extinguished all fires and open flames.

8)
Returned and secured all materials borrowed from the office and/or storage shed to their proper storage locations.

9)
Securely locked the office cabinet(s) and both office doors.

10)
Securely locked the storage shed doors.

11)
Closed and secured all cabin windows.

12)
Flushed the toilet.

13)
Completely turned off the water taps in the kitchen and bathroom and drained the sinks.

14)
Turned off the window AC/heater unit.

15) 
Turned off all interior and exterior lights, including pavilion floods.
16)
Double locked both cabin doors.
