

A scenic photograph of a wooden pedestrian bridge spanning a rocky river. The bridge has a dark brown metal railing and is supported by concrete pillars. The river is filled with large, flat rocks and reflects the surrounding greenery and the bridge. Lush green trees line the banks, and a large tree trunk is visible on the left side of the frame. The sky is a clear, light blue.

Roanoke Valley Greenways

Connecting our Communities

2013 Annual Report

Roanoke Valley Greenway Commission 2013

Working together to enhance the valley

VOTING MEMBERS

EX-OFFICIO MEMBERS

CITY OF ROANOKE
Steve Buschor
Tom Carr/ Phil Schirmer
Jim Lee
Mark Lucas
Jim Ritchie

Blue Ridge Bicycle Club: Chris Berry
Blue Ridge Land Conservancy: David Perry
Roanoke Regional Partnership: Pete Eschelmann
Roanoke International Mountain Bicycle Assoc.:
Jim Wilbourne
Roanoke Valley Alleghany Regional Commission:
Shane Sawyer
Star City Striders: Kim Parker/ Karen Dillon
Western Virginia Water Authority: Sarah Baumgardner

ROANOKE COUNTY
Bob Blankenship
Charlie Blankenship
Lindsay Blankenship
George Simpson/Megan Cronise
Don Witt

FY 13 OFFICERS
Chairman: Mark McClain
Vice Chair: Mac Johnson
Treasurer: Jim Lee
Secretary: Janet Scheid

CITY OF SALEM
Butch Elam
The Honorable Lisa Garst
Mac Johnson
Mark McClain
Ben Tripp

Executive Committee At Large:
Bob Blankenship
Tom Carr/ Megan Cronise
George Simpson/ Tim Cribbs

TOWN OF VINTON
The Honorable Matt Hare
Bud LaRoche
Anita McMillan
Janet Scheid
Karla Turman

ROANOKE VALLEY GREENWAY COORDINATOR

Liz Belcher
lbelcher@roanokecountyva.gov

METROPOLITAN PLANNING ORGANIZATION
Lee Osborne

PATHFINDERS FOR GREENWAYS
Tim Cribbs

The Roanoke Valley Greenway Commission was established in 1997 through an intergovernmental agreement signed by the Cities of Roanoke and Salem, Roanoke County and the Town of Vinton.

ROANOKE VALLEY GREENWAY COMMISSION
1206 Kessler Mill Road
Salem, VA 24153
540-777-6330 Phone | 540-387-6146 Fax
www.greenways.org

front and back cover photos by R. Darrell Powledge

Dear Greenway Fans and Partners,

It is with great pleasure that we report to you the greenway successes of 2013. While 2012 was punctuated with ribbon cuttings and bridge construction, 2013 will be remembered as the year we bridged the gap.

The Greenway Commission has focused its efforts for the last three years on securing funding for Roanoke River Greenway. Our goal was modest: \$7 million to fund the connection between Salem and Roanoke so that existing sections would be continuous. Our success was stupendous. Not only did we secure that funding, we exceeded our goal and secured funding to finish the greenway from Green Hill Park to the Blue Ridge Parkway. Hurrah!!

We thank you, our supporters, our local and regional government representatives and staff, VDOT, and all our greenway users. As the greenways have developed in the Roanoke Valley, we have heard again and again: this is the best thing Roanoke has ever done. It is this enthusiasm for the existing greenways that inspires our leaders to finish Roanoke River Greenway and to support our efforts to develop trails of all sorts across the valley.

This year we had our first ever photo contest and you will see many of these pictures scattered through this report. I invite you to find each place and to embark on making memories right here at home. Join your friends and neighbors on the greenways to revive your body and your spirit and to cherish the very special places in the Roanoke Valley.

Bob Blankenship, Chairman
Roanoke Valley Greenway Commission

photo by R. Darrell Powledge

photo by Wade Thompson

Bridge the Gap Campaign Completed!

Thanks to many, the goal has been met

With the 2007 update to the Greenway Plan, the Greenway Commission and four localities made finishing Roanoke River Greenway the number one priority. As some sections were built in conjunction with the flood project and others with VDOT Enhancement funding, we began to hone in on what was not funded. In 2011 we launched a campaign to raise the \$7 million needed to build the section from Rotary Park in Salem to Bridge Street in Roanoke. The goal was to construct the pieces already funded, while we raised more money to “Bridge the Gap”, and thus to have a continuous 18-mile trail.

We are thrilled to report that the campaign is completed! Not only do we have commitments for the \$7 million, but we obtained additional funding to finish the greenway as far as the Blue Ridge Parkway. While VDOT grants were significant in achieving the total, we very much appreciate the many smaller donations and grants so important to the campaign and to the total. It was this community support that convinced the members of the Roanoke Valley-Area Metropolitan Planning Organization (MPO) to fund Roanoke River Greenway as the most important Regional Surface Transportation Program project.

Sources of Funding to Bridge the Gap

Bridge the Gap Donations

Local Governments	\$	914,000
Transportation Funding through VDOT & MPO	\$	5,717,243
Other State Grants	\$	33,825
Foundations	\$	701,381
Corporations	\$	280,136
Civic Groups	\$	112,608
Individuals	\$	168,529
<hr/>		
Total for Bridge the Gap	\$	7,927,722

Regional Surface Transportation Program (RSTP)

With the 2010 Census, the Roanoke region became large enough to qualify for Regional Surface Transportation Program funds. In 2013 the MPO Policy Board was tasked with programming how those funds would be spent over the next six years. Applications were received and scored on ten criteria. The MPO Policy Board made recommendations to the Commonwealth Transportation Board, which made the decision in June 2013 for awarding those funds.

The Greenway Commission worked with the four localities to put together a regional application that would complete Roanoke River Greenway from Green Hill Park to the Blue Ridge Parkway. This application received the highest score of all the projects submitted. Thus Roanoke River Greenway was awarded \$12.775 million in funding, spread across four fiscal years, to complete 7.3 miles of the greenway that were previously only partially funded.

Roanoke River Greenway Funding Status

■ Funding Secured
■ Funded for Construction

■ Completed
■ Future Planning

Roanoke River Greenway - Funding by Fiscal Year through RSTP

#	Section	Total Cost	Available	Total Needed	FY14	FY15	FY16	FY17
1	Green Hill Park to Woodbridge, Mill Lane to Riverside Park	\$ 6,489,750	\$3,499,000	\$ 2,990,750	\$ 218,600	\$2,772,150		
2	Eddy Ave. & Apperson Drive Bridges	\$ 1,314,100	\$ 251,500	\$ 1,062,600	\$1,062,600			
3	Roanoke City Line to Bridge Street	\$ 6,695,300	\$3,831,500	\$ 2,863,800	\$2,863,800			
4	Water Pollution Control Plant to Blue Ridge Parkway	\$ 6,574,100	\$ 761,250	\$ 5,857,850	\$1,085,650		\$3,164,400	\$1,607,800
Totals		\$21,073,250	\$8,298,250	\$12,775,000	\$5,230,650	\$2,772,150	\$3,164,400	\$1,607,800

photo by Rupert Cutler

photo by Leren Wright

We Bridged the Gap - Thank You!

Thanks to generous donations from residents, local businesses, foundations and the Virginia Department of Transportation, the goal of "Bridging the Gap" in funding to complete Roanoke River Greenway was met in 2013.

Diamond Sponsor
Virginia Department of
Transportation

Platinum Sponsor
City of Roanoke

Silver Sponsors
The Beirne Carter Foundation,
The Cabell Foundation,
Economic Development
Authority of City of Roanoke,
Kirk Foundation, James A.
Meador Foundation, Novozymes,
Pathfinders for Greenways,
Inc., The Roanoke Women's
Foundation of Foundation for
Roanoke Valley, City of Salem

Bronze Sponsors
Carilion Clinic, Roanoke Cement

Champions - Sam and Marion
Golden Helping Hand Foundation,
Inc., Landmark Communications
Foundation & The Roanoke Times,
Virginia Land Conservation Foundation,
Western Virginia Environmental and
Social Trust Foundation

Patrons - The Business Council of the NEWVA
Region, in honor of John Gregory from Bob & Mary Elyn
McNichols, Barbara M. Lindstedt Charitable Trust, John
& Matilda Bradshaw, Gary & Linda Oberlender, Richard
G. West

Partners - Liz Belcher, Corrugated Container Corp.,
Lucy & Frank Ellett, Graham White Manufacturing
Company, Jim & Lucy Lee, Powell Charitable
Foundation, Carol Pruner, RGC Resources, Valley
Bank, Mary & Douglas Waters

Benefactors - Cardinal Bicycle, Frank Cotter MD
Vistar Eye Center, The Duckworth Charitable Foundation,
Fink's Jewelers, First Fridays at Five, Deanna Janes,
George & Louise Kegley, Granger & Anne Macfarlane,
Mark McClain, Charles H. Osterhoudt, S. Kime Patsel,
The Spetzler Fund of Foundation for Roanoke Valley,
Valley Beautiful Foundation in honor of Lee Osborne

Advocates - Paul Beers, Jerry & Miriam Ballengee,
Tom Carr, Dan & Melinda Chitwood, M. Rupert Cutler,
Larry Davidson, Exxon Mobil Foundation, Paul T. &
Susan Frantz, Giant Bicycle USA, Robert W. & Maryellen
Goodlatte, Bruce & Judy Hagadorn, The Lowell Inhorn
and Cynthia Petzold Fund, Stephen & Elizabeth
McCuin, Betty Carr Muse, Clara and Bill Nash, Lee &
Susan Osborne, Ronald Owens, Lourdes & Paul Page,
James D. Ritchie, Suzanne Thorniley, Dean & Susan
Wadsworth, Don & Ellen Witt, Wurth Revcar Fasteners

Boosters - Don Barnhart, Karen & George Barnhart,
Maya Bohler, Helen Burnett, Guy Byrd, The Cartledge
Foundation, Inc., James and Noel Cosby, Timothy B.
& Barbara K. Cribbs, Joanne Derryberry, Doug Dorsey,
Hoye & John Duckworth, Barbara & Gary Duerk, Harry
"Hank" Ebert, III, Steven Griswold, Roger Holnback,
Robert Jaeger, Mac & Marcy Johnson, Dan & Jennifer
Joiner, Brad Kerchof, Todd Marcum, Access, Ann H.
Martyn & Frank O'Brien, The Newbern Foundation, The
Norton Family in honor of Brian and Charlotte Strain,
Jim & Ann Phipps, Ron & Edith Reese, Warren Smiley,
J. Kelly & Donna Speas, In Honor of Brian and Charlotte
Strain from Lewis Singer, Chip & Emily Woodrum

Supporters - Robin Bagby, Russell Bailey, Sarah & Todd Baumgardner, Bob & Barb Blankenship, Mary Camac, David Chadwick, Warren & Rebecca Clark, David Davis, Dixon, Hubard, Feinour & Brown Inc., Otis Dowdy, Kevin Ducey & Minh-Chau Dang, East Coasters Bike Shop, Morris A. Elam Limited Partnership, FastSigns, Eric E. Fitzpatrick, Spectrum Design, PC, Rand & Jan Garrett, Lisa & Reid Garst, GE Foundation, William & Buz Gordge, Conrad & Marietta Grundlehner, David Harrison, The Heerens Family, Janice Hoffman, Sharon & Stew Hubbell, Rev. Denise R. Huffman, David Hunt & Ellen Aiken, Douglas Jackson, Jane Johnson, Kevin & Lisa M. McDonough, Sean & Amy McGinnis, John & Suzan R. Merten, Jim Mullens, Maureen Noftsinger, Alexander Offermann, Sue & Charles Parks, Charles Phillips, Matt Prescott, James Revercomb, Kurt & Gail Rheinheimer, Frank W. & Doris Rogers, Janet L. Spitzer, Anthony & Diane Stavola, Helen Surber, Paul C. & Ronda Timmermann, Jerry Trammell & Katherine Hoffman, Henry Woodward & Anne Perrin

Backers - Accelerated Ecommerce in honor of Frank & Lucy Ellett, William Adams, Estela Aizcorbe, Thomas Au, Mel Ayere, David Barnhill, Brian Batteiger, Thomas Becher Agency (tba), James & Jill Beeson, In honor of Liz Belcher from Bill & Ann Hackworth, Tom & Doris Berdeen, Scott W. Berglund, Chris & Jennifer Berry, Sam & Mary Bickford, Compton & Emilie Biddle, Lindsay Blankenship, Charlie & Kay Blankenship, William & Susan Blaylock, Mr. & Mrs. Chan Bolling, Ken & Betty Briggs, Mervin & Blanche Brower, Tom Burns, Frank & Megan Carter, Debashish Chakraborty, In memory of Beth Christopulos, Bob & Mimi Copenhaver, Deke & Jane Coulter, Rebecca Dameron, Harwell & Jean Darby, Stratton Delaney, Ruth Dickerson, Walter M. Dixon, Draper Aden Associates, Inc., Jeanne Duddy, Frank Eastburn, Morris "Butch" Elam, Evelyn F. James Foundation, Craig Favor, Raphael & Terri Ferris, Robert H. Fetzer, Mark & Beth Finkler, James A. & Nancy Ford, David & Joyce Foster, Carol Fralin Robey, John R. & Rosemary Francis, F. Fulton Galer, Wayne & Marianne Gandee, Steve Garrett, Rick Hale, Ann Hogg, Jeff Howard, Harold L. Ingram, James & Anne Jennings, Timothy & Jackie Kaufman, Richard J. "Butch" & Betty Kelly, Talfourd & Tina Kemper, Bruce Knappe, Pamela D. Kreger, Peter Krupski, Edgar & Barbara Kyle, Ross Laguzza, Edward W. Lautenschlager, Greene & D. L. Lawson, Debra LeBrun, Sandy Light, Ed Lovinguth, Robert & Evelyn Manetta, Don Mankie, Debra Melican, Julien & Lynn Meyer, Matt Miller, Andres Moctezuma, Bill Modica, Mike & Jen Munsey, W. T. & Laura Norris, Darrell & Kirsten Printz, Bonnie Pulliam, William Regan, John Renick, Billie Ritchie, Roanoke Appalachian Trail Club, Roanoke Natural Foods Co-op, Bruce Rotramel, Janet Scheid, The Schleupner-Vance Family, Brian & Ellen Shepard, Nancy Short, George Simpson, Gary Skaggs & Margie Sanders, David & Barbara Smith,

Frances Stebbins, Richard Tabb, G. B. Thompson, Paul R. Thomson, Jr., Roger & Kay Tims, Vicki Tuke, Scott Vandegrift, Verizon Foundation, Margaret-Hunter Wade in honor of Jay Turner, Waldvogel Commercial Properties in honor of Jay Turner, In Honor of Jennifer Walker, Michael E. & Carolyn Warner, WDBJ Television, Clay Weiss, James Randall & Christina Wickham, Melvin & Pamela Williams, Wayne & Jo Wilson, Barry & Libba Wolfe, Betty B. Woody, Carol Wray

Others - Russell & Maureen Anderson, Bryce Anderson, Eddie & Pat Baldwin, Steven & Marybe Barber, George Belanger, Bill & Sheri Bestpitch, Doug & Melissa Blount, Blue Ridge Chapter Public Relations Society of America, James Breakell, Les & Kathy Brown, Jeff Busche, Jon & Christie Carmouche, Kimberly Castner, Deborah Cates, James Cochrane, John Cone, Julian & Pearl Cooper, Michael Dalsey, Dwayne D'Ardenne, David A. Bowers Attorney-at-Law, Calvert & Eva DeColigny, Jerry & Melinda Doggett, Barry & Virginia Dooley, In Honor of Frank and Lucy Ellett, Jack & Sophie Ericsson, Kemper Mills Fant Photography & Design, Connie Farrell, Craig Fifer, Frank Finch, Kevin Finch, Robert & Joanna Finton, In honor of Robert and Joanna Finton, Helen Fitzpatrick, Theresa Flaherty, Doris Flandorffer, Wayne & Cris Flippen, In honor of Jan and Rand Garrett, Anthony Giorno, Linda Goodrich, Alicia Gray, Matthew Hare, Jim & Mary Harshfield, Herb Society of America Roanoke Valley Unit, Cyndi Hilton, Lee & Roberta Hipp, Mark Hodges, Courtney & Anne Hoge, Richard Howard, Paul Jenkins, Thomas W. Johnson, Andy & Rosalee Kaplan, Jack Kepley, Matt King, Leslie LaConte, Nelson Lafon, Lance & Diane Lewis, Roy Lochner, In honor of Nancy Long, Daniel Marcucci, Eugene Marrano, Richard & Christiana Maxwell, Jonathan McGlumphy, Anita McMillan, John & Mary Jane McMillen, Mill Mountain Garden Club, Hannah Millar, Tom Miller, The Modern Arts Club, Chis & Forrest Moore, Casey Morris, Cynthia Munley, Braxton Naff, Bonnie Nelson, Carrie Nelson, Kim Parker, Bob & Kris Peckman, David Perry, John & Shaleen Powell, Patricia Powel, Everett Quivey, Nancy A. Revercomb, Ride Solutions, Bike Roanoke, Roanoke Outdoor Circus, Roanoke Valley Garden Club, David A. Rogers, Vicky & Greg Roseberry, Bertha Rosson, Shane Sawyer, Lynn Schleupner, James Settle, Helen Smythers, John Steehler, Michael Stevens, Deborah Stevens, Wayne & Katherine Strickland, Sugar Loaf Garden Club, SustaiNS Committee, Joshua Swartz, Travis Thompson, Dave Tompkins, Karla Turman, Westchester Garden Club, Frances Williams, Lon Williams, Robert & Jane Wright, Gregory Zachmann, Nancy Zyburt

photo by Delores Farmer

LEGEND

- Existing Greenways (March 2014)
- Existing Trails
- Proposed Greenways (2007 Plan)
- 5 Greenway Number
- Appalachian Trail
- Locality Boundary

- 1-Appalachian Trail
- 2-Back Creek Greenway
- 3-Barnhardt Creek Greenway
- 4-BioMed Loop
- 5-Birding and Wildlife Trail Sites
- 6-Blue Ridge Parkway Trails
- 7-Carvin Creek Greenway
- 8-Carvins Cove Trail Network
- 9-Catawba Greenway
- 10-Dry Creek Greenway
- 11-Explore Park Trails
- 12-Garden City Greenway (Garnand Branch)
- 13-Gish Branch Greenway
- 14-Glade Creek Greenway
- 15-Gladetown Trail
- 16-Green Hill Park Trails
- 17-Hanging Rock Battlefield Trail
- 18-Havens Wildlife Management Area Trails
- 19-Jefferson National Forest Trails
- 20-Lick Run Greenway
- 21-Long Ridge Trail
- 22-Masons Cove Greenway
- 23-Mason Creek Greenway
- 24-Mill Mountain Greenway
- 25-Mill Mountain Park Trails
- 26-Mudlick Creek Greenway (& Garst Mill)
- 27-Murray Run Greenway
- 28-Perimeter Trail
- 29-Poor Mountain Preserve
- 30-Read Mountain Trails
- 31-Roanoke River Greenway
- 32-Roanoke River Greenway Extensions
- 33-Spring Hollow Trails
- 34-Tinker Creek Greenway
- 35-Wolf Creek Greenway

March 2014
Roanoke Valley-Alleghany Regional Commission

Roanoke Valley Greenways

DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS, FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), swisstopo, and the community

Growing the Greenways

Construction projects extended and enhanced the network of trails

Many miles of greenways and trails were added to the system in 2012 and 2013. While planning, design, right-of-way, and permitting usually take more time than construction, the building of each section of greenway can also be stretched out over more than a year due to time-of-year restrictions for the logperch, bridging complexities, and other construction issues. In 2012 alone, nine new bridges were built! We have also seen new cinder and natural surfaced trails built, including: Bennett Springs Loop Trail, Catawba Greenway, Four Gorge Extension, Gladetown, Poor Mountain, Read Mountain: Rocky Way, Roanoke River at Explore Park, South County Library Wetland Trail (Back Creek), SPCA trail and Tinker Creek Greenway from Hollins to Carvins Cove.

Roanoke River Greenway Use in 2013

Count Location	Avg. Daily Use	Annual Use
17th Street	81	29,556
Moyers Sports Complex	210	76,488
Rivers Edge Sport Complex/ Wiley Drive	457	166,860
Roanoke River/ Tinker Creek Greenway Connector	44	16,152

source: Roanoke Valley Alleghany Regional Commission

photo by MaryLou Richardson

Paved Trails: 23.7 miles

	Mileage
Lick Run Greenway	4.8
Mason Creek Greenway	1.0
Mill Mountain Greenway	3.1
Mudlick Creek Greenway at Garst Mill Park	0.5
Roanoke River Greenway (City of Roanoke)	8.2
Roanoke River Greenway (City of Salem)	3.7
Roanoke River Greenway (Roanoke County)	0.8
Tinker Creek Greenway	1.4

Cinder Surfaced Trails: 7.0 miles

	Mileage
Hanging Rock Battlefield Trail	1.7
Murray Run Greenway	2.9
Wolf Creek Greenway	2.2

On-Road Bicycle Facilities: 82 miles

	Mileage
Bike Lanes	29.7
Bike Routes	52.3

Natural Surfaced Trails: 158.3 miles

	Mileage
Appalachian Trail	37.2
Blue Ridge Parkway Trails	17.1
Carvins Cove Natural Reserve	48.0
Explore Park Trails	13.7
Gladetown Trail	0.7
Green Hill Park Trails	2.0
Mill Mountain Park Trails	9.1
Poor Mountain Preserve Trails	2.9
Read Mountain Preserve	4.5
South County Wetland Trail (Back Creek)	0.4
Tinker Creek Greenway - Hollins University to Cove	2.5

Total: 270.9 miles

One role of the Greenway Commission is to provide technical assistance and training. In 2013, we partnered with the Virginia Department of Conservation and Recreation to host a training session on accessible trail construction. This workshop was attended by staff from across southwest and central Virginia and taught by two wheel-chair bound trail advocates who serve nationally to improve access for the mobility impaired.

Volunteerism

Many of our long term volunteers received recognition in 2013

Our Hero: Bill Gordge

Cox Conserves Heroes is an awards program created by Cox and The Trust for Public Land (TPL). The program honors volunteers who work to create, preserve or enhance the shared outdoor places in our communities. In Virginia nominations are accepted from the three areas served by Cox, and then a video is made about each of the three area winners. The voting is done by the public on-line. This year the award went to Bill Gordge, a founding member of Pathfinders for Greenways and the leader of our Mid-Week Crew. Bill received \$10,000 for his non-profit of choice – Pathfinders of course. You can see Bill's video at www.coxconservesheroes.com/virginia/finalists.aspx.

Salute to Senior Service Award Lynn and Peggy Bryant

Lynn and Peggy Bryant received both the local and the state award from the Home Instead Senior Care network for their many years of service to the trails of the region. They have been ambassadors for Wolf Creek Greenway since it first opened, meeting and greeting other users every morning as they walk. The Bryants have spent countless hours maintaining the passageway under Route 24 and adding amenities like flowers to the trail. In addition, they are members of the Mid-Week Crew and the Roanoke Appalachian Trail Club, where they excel in the tough jobs like bridge building and rock work.

Volunteer of the Year: Eddie Baldwin

In 2000 the Greenway Commission established the Volunteer of the Year Award, named for and first presented to Bill Gordge. This year the award went to Eddie Baldwin, who has served on Bill's crew for 19 years. Formerly the owner of a car repair business, Eddie is often tasked with starting equipment on cold mornings and driving Pathfinders' truck.

photo by Rachelle Kuehl

Roanoke Valley Greenway Commission

Working with local governments to develop the greenway network across the valley

Income	FY 13	FY 12
Contributions from 4 local governments	\$ 87,500	\$92,500
Other Income	\$ 153	\$2,869
	\$ 87,653	\$95,369
Expenses	FY 13	FY 12
Salary and Benefits	\$ 78,980	\$ 75,444
Professional audit services	\$ 5,110	\$ 4,961
Travel	\$ 2,486	\$ 2,151
Greenway amenities	\$ 1,217	\$ 2,323
Special events	\$ 1,037	\$ 1,067
Other operating costs	\$ 3,175	\$ 4,377
	\$ 92,005	\$ 90,323
Net Income (Loss)	\$ (4,352)	\$5,046

The Roanoke Valley Greenway Commission was established by the City of Roanoke, Roanoke County, the City of Salem, and the Town of Vinton under an intergovernmental agreement in 1997. In accordance with that agreement, the Commission's operating budget is funded on a per capita basis by the localities. Roanoke County, as part of its commitment to greenways, provides free office space to the Commission. The Commission also solicits grants for greenway construction and special projects, but often funnels those funds directly to the localities.

Pathfinders for Greenways

Volunteers promoting the establishment and management of greenways & trails

Pathfinders is a 501(c)3, non-profit organization that was established as an avenue for volunteer involvement in establishing and maintaining the greenway network. The group specializes in natural surface trail construction and bridge building, providing service not only to the four localities but also to neighboring counties and state agencies. Projects in 2012 and 2013 include Four Gorge Extension, Tinker Creek Greenway, and Bennett Springs Loop trails at Carvins Cove; East Montgomery Park and Mid-county Park trails in Montgomery County; Rocky Way Trail at Read Mountain and Tinker Creek Greenway at Hollins; SPCA trail; Boxley Fields Trail in Botetourt County; Falls Ridge and Bottom Creek trails on Nature Conservancy preserves, and extensive maintenance and repair activities on the Appalachian Trail and at Carvins Cove. Each crew includes Forest Service certified chainsaw operators, who were particularly helpful after the derecho storm in June 2012. In addition to trail building and maintenance, the Pathfinders help with Gallop for the Greenways, Bridge the Gap fund raising, marketing, mapping, and web maintenance.

photo by Paula Tate

Pathfinders for Greenways Board of Directors 2013

President: Jim Mullens
Vice-Pres.: Kemper Fant
Treasurer: Jim Mullens

Brian Batteiger
George Belanger
James Breakell
Jeff Busche
Guy Byrd
Tim Cribbs
Bill Gordge
Cyndi Hilton
Mark Hodges
Roger Holnback
Jeff Howard
Stewart Hubbell
Matt King
Matt Miller
Linda Oberlender
Charles Osterhoudt
Amy Powell

Advisory Board
Eddie Baldwin
Charles Blankenship
Barbara Duerk
David Eggleston
Gary Oberlender
Allison Masinter
John Renick
James Roberson
Maurice Turner
Allen Walker

Greenway Staff
Liz Belcher
Helen Smythers

2013 Financial Report

	2013	2012
Income		
Donations	\$39,772	\$ 2,012
Grants	\$ 1,268	\$ 7,408
Sponsorships and Special Events	\$ 3,145	\$ 1,025
Total	\$47,685	\$8,433
Expenses		
Construction Projects	\$ 9,223	\$22,885
Tools & Equipment Maintenance	\$34,302	\$ 3,390
Office and Operations	\$ 8,785	\$ 6,718
Special Events	\$ 2,234	\$ 1,440
Volunteer Training and Support	\$ 1,088	\$ 143
Total	\$37,624	\$34,576

Photo Contest!

Capturing the beauty of the greenways

This year we held our very first greenway photo contest, organized and administrated by the Public Relations & Education Committee, a joint committee of the Greenway Commission and Pathfinders. The contest was sponsored by **Kemper Mills Fant Photography and Design**. There were two categories, greenway use and landscape, and photographers could submit up to five photos which had to be taken from one of the valley greenways. Professional photographers served as judges. The photos in this Annual Report were submitted as entries in the photo contest. The winners of the contest were:

Greenway Use Category:

1st Place: Meredith Roller for her photo of her dog enjoying the sunshine on the trails

2nd Place: Darrell Powledge for his photo of the sunrise overlooking runners on the Roanoke River Greenway at the 9th St bridge (back cover photo)

3rd Place: Wade Thompson for his photo of people on the Roanoke River Greenway bridge at Memorial Park

Wildlife/Nature/Scenery/Landscape Category:

1st Place: Darrell Powledge for his photo of the bridge between Roanoke River and Tinker Creek Greenways (cover photo)

2nd Place: David Lewis for his photo of Vic Thomas bridge in the rain on the Roanoke River Greenway

3rd Place: Glen Tate for his photo of the Star on Mill Mountain Greenway

Honorable Mention:
Meredith Roller for her photo of the spider in its web

Grand Prize Winner:
Darrell Powledge

photo by Meredith Roller

photo by David Lewis

photo by Glen Tate

photo by Wade Thompson

Connections to Nature

See what greenway users are saying

photo by Elizabeth Dimperio

"My 75 year old father lives in Richmond and recently heard about the Roanoke Valley Greenways. He is an avid runner (30+ miles per week, and yes he's really 75!) and wants to bring a bunch of his 'younger' friends up in late summer to bike the Greenway. Isn't that cool!"

Mark Lucas

"Thanks so much . . . My husband is 100% disabled . . . When he finally got the authorization for the scooter from VA, one of our first thoughts was to spend some time on the Greenway together."

Email from a Greenway user

"Roanoke River Greenway is the best thing in Roanoke!"

M.A. Schleupner

photo by Jim Sharkey

photo by Barbara Duerk

"Hi, I have to say building the greenway trails has been one of the most successful, and smartest projects the city has come up with. . . I am a mother of 4 children and 5 months ago I started walking on the roanoke river trail to see how it was. I enjoyed it much so. The atmosphere and the people you run into are wonderful. . . my older kids ride their bikes on it with me as well. It is the most safest place to allow them to ride and I think it is wonderful. . . I never thought children would enjoy something so much and yet they are exercising all in the same. We have ran into geese, ducks, turtles and my children love it. I want to say thanks to everyone for this project and to the men and women who keep it clean and cut for us daily walkers."

Anonymous email to the City Parks Department

Roanoke Valley Greenways

www.greenways.org

www.facebook.com/roanokevalleygreenways