

Pathways to the future:
The West Virginia Statewide Trail Plan

2002-2010

Prepared by the
West Virginia Trail Plan Committee

Pathways to the future:
The West Virginia Statewide Trail Plan

2002-2010

Coordinated by
The West Virginia Trails Coalition

Development and oversight by
The West Virginia Trail Plan Committee

Design and layout by
The West Virginia Development Office

Funding generously provided by
The Claude Worthington Benedum Foundation

Funding and technical assistance generously provided by
The Corporation for National Service – West Virginia Office

The Federal Highway Administration
The National Park Service – Rivers, Trails and Conservation Assistance Program

The West Virginia Department of Transportation

The West Virginia Development Office

The West Virginia Division of Tourism

The West Virginia Recreational Trails Advisory Board

The West Virginia University Natural Resources Analysis Center

West Virginia GIS Technical Center, West Virginia University Department
of Geology and Geography

JULY 2002

West Virginia
USA

Pathways to the future:
The West Virginia Statewide Trail Plan

2002-2010

West Virginia Statewide Trail Plan Committee
Kent Spellman, chairman
October 2002

West Virginia Department of Transportation
Fred VanKirk, P.E., Secretary of Transportation/Commissioner of Highways
October 2002

West Virginia Division of Commerce
Alisa Bailey, Commissioner of Tourism and Commerce Bureau Chief
October 2002

Recommendations incorporated into the West Virginia Statewide Comprehensive Outdoor Recreation Plan
Bobby Lewis, Director of Community Development, West Virginia Development Office
October 2002

TABLE OF CONTENTS

<u>Acknowledgments</u>	<u>1</u>
<u>Executive Summary: A Vision for West Virginia’s Trails</u>	<u>5</u>
<u>Introduction: Vision, Mission and Goals</u>	<u>9</u>
<u>Chapter 1: Creating the Plan</u>	<u>11</u>
<u>Chapter 2: Addressing Trail Issues</u>	<u>15</u>
<u>Chapter 3: Plan for Action</u>	<u>23</u>
<u>Appendices: West Virginia Trail Resources</u>	<u>35</u>
<u>Appendix A: Trail Types, Uses and Benefits</u>	<u>35</u>
<u>Appendix B: Funding, Technical and Manpower Resources</u>	<u>45</u>
<u>Appendix C: National and State Designations</u>	<u>57</u>
<u>Appendix D: Contacts for Additional Resources</u>	<u>75</u>
<u>United States and West Virginia Organizations</u>	<u>75</u>
<u>State Regional Groups</u>	<u>78</u>
<u>West Virginia Watershed Associations</u>	<u>87</u>
<u>West Virginia Trail-related Associations and Clubs</u>	<u>92</u>
<u>West Virginia Trail-related Businesses</u>	<u>96</u>
<u>National, State and Local Governments</u>	<u>106</u>
<u>Appendix E: Trail-related Literature</u>	<u>109</u>
<u>Appendix F: Summary of Findings at Regional Workshops</u>	<u>113</u>
<u>Appendix G: West Virginia Trail User Survey Results</u>	<u>117</u>
<u>Appendix H: Trails and Public Lands</u>	<u>123</u>
<u>West Virginia Trails—Project Managers</u>	

Pocket Contents:

West Virginia Trail Plan Executive Summary
“Creating a Vision for a West Virginia Trail System” –
West Virginia Trail Plan Map of Existing and Proposed Trails
West Virginia State Highway Map

ACKNOWLEDGEMENTS

This first West Virginia Statewide Trail Plan is the product of spirited interagency and community-based collaboration and cooperation. Implementation of the Statewide Trail Plan depends on the availability of funding and the creation of work groups to address proposed actions recommended in the plan and to implement policies, procedures and programs developed by the work groups.

The West Virginia Statewide Trail Plan Committee would like to acknowledge the following people and organizations for their support and involvement during the planning process:

Bob Wise, governor
Cecil Underwood, former governor
Gaston Caperton, former governor

Members of the West Virginia Recreational Trails Advisory Board:

This group provided funding and advice to the Statewide Trail Plan effort.

Ken Ferguson, <i>chairman</i> ,	Terry Jones
Frank Proud, <i>vice-chair</i>	Bob Mathis
Mark Ashley	Leff Moore
Edward Bohren	Donna Printz
Gene Defabio	Mike Whitt

Members of the Joint State Trails Plan Process Subcommittee

From January - March 1997, this group drafted the planning process for the first West Virginia Statewide Trail Plan. Rich Hartman facilitated the process and the following individuals represented their various agencies, organizations and constituencies.

Richard Hartman - *Co-chairman, West Virginia Recreational Trails Advisory Board*
Lucian Schrader - *Co-chairman, West Virginia Trails Coalition*
Ed Bohren - *West Virginia Recreational Trails Advisory Board*
Gene Defabio - *West Virginia Division of Rehabilitation Services*
Tom Holder - *West Virginia Development Office*
David Lange - *National Park Service – Rivers, Trails & Conservation Assistance Program, Philadelphia Support Office*
Lois Ludwig - *West Virginia Trails Coalition*
Amy Mayo - *AmeriCorps member, West Virginia Trails Coalition*
Becky Payne - *West Virginia Division of Natural Resources*
Peggy Pings - *National Park Service – Rivers, Trails & Conservation Assistance Program, West Virginia Field Office*
Robert Potter - *National Park Service – Rivers, Trails & Conservation Assistance Program, Philadelphia Support Office*
Joe Robles - *United States Forest Service, Monongahela National Forest*
Kent Spellman - *North Bend Rail Trail Foundation*
Mike Whitt - *West Virginia Recreational Trails Advisory Board*

West Virginia Statewide Trail Plan Committee (TPC)

From March 1997 through June 2002, this group provided guidance, oversight of the process and input into the development of the first West Virginia Statewide Trail Plan. Members of the committee were selected to represent a broad diversity of trail user groups, trail management entities and state and federal agencies.

Kent Spellman – *TPC Chair*
Tracy Asbury - *Outdoor Adventures Limited*
Joe Barker - *West Virginia Rural Development Council*
Jeff Berryman – *West Virginia Recreation and Parks Association*
Earle Brown - *West Virginia Rails-to-Trails Council*
Mike Caplinger - *West Virginia University - Institute for the History of Technology and Industrial Archeology*
Betty Carver - *West Virginia Division of Tourism*
Delphine Coffey - *West Virginia Development Office*

Dave Cramer - *West Virginia Department of Transportation, bike/pedestrian coordinator*
 Diana Funk - *Doddridge County Riding Club*
 Jeanne Grimm - *West Virginia University – West Virginia Assistive Technology System*
 Len Hanger - *West Virginia Professional River Outfitters*
 Richard Hartman - *West Virginia Department of Transportation*
 James Heinle - *United States Forest Service, Monongahela National Forest*
 Duncan Hollar - *National Park Service, New River Gorge National River*
 Greg Hooton - *Challenged Athletes of West Virginia*
 Bill Kerr - *United States Forest Service, Monongahela National Forest*
 Gene Kistler - *Fayette County Planning Commission*
 Ralph LaRue - *West Virginia Recreation & Parks Association*
 Greg Lipscomb - *West Virginia Planning Association, Kanawha
 County Office of Community Planning and Development*
 Beth Little - *Sierra Club*
 Bob Mathis - *West Virginia Division of Natural Resources – State Parks*
 Amy Mayo - *West Virginia Trails Coalition*
 Kim McHenry - *West Virginia Division of Natural Resources - State Parks*
 Pam Merritt - *West Virginia Rivers Coalition*
 Kathy Mulholland - *Hatfield-McCoy Regional Recreation Authority*
 Keith Norman - *West Virginia Trails Coalition*
 Tony O’Leary - *West Virginia Division of Tourism*
 Susan Pierce - *West Virginia Division of Culture & History*
 Peggy Pings - *National Park Service, Rivers, Trails & Conservation Assistance Program*
 Frank Proud - *West Virginia Rails-to-Trails Council*
 David Reynolds - *Matewan Development Authority*
 Bill Richardson - *West Virginia Department of Transportation*
 Bill Robinson - *West Virginia Division of Highways*
 Joe Robles - *United States Forest Service, Monongahela National Forest*
 Lucian Schrader - *West Virginia Trails Coalition*
 Turner Sharp - *West Virginia Rivers Coalition, West Virginia Wildwater Association*
 Marty Weirick - *West Virginia Rails-to-Trails Council*
 Mark Whitt - *Hatfield-McCoy Regional Recreation Authority*
 Mary Willis - *West Virginia Mountain Bike Association*
 Jessica Wright - *West Virginia Bureau for Public Health*

Regional Trail Workshops

From February - May 1998, 12 public input workshops were held throughout West Virginia. The information obtained formed the basis of the West Virginia Statewide Trail Plan. These workshops were organized through the cooperation of many local convention and visitors bureaus and trail and environmental groups.

Thanks to the facilitators:

Greg Adolfsen - *West Virginia Department of Environmental Protection*
 Roger Boyer - *Potomac Resource Conservation & Development Council*
 Don Briggs - *National Park Service – Rivers, Trails & Conservation Assistance Program,
 Potomac Field Office*
 Rich Hartman - *West Virginia Department of Transportation*
 Paul Labovitz - *National Park Service – Rivers, Trails & Conservation Assistance Program, Ohio Field Office*
 David Lange - *National Park Service – Rivers, Trails & Conservation Assistance Program, Philadelphia Support Office*
 Bekki Leigh - *Canaan Valley Institute*
 Ursula Lemanski - *National Park Service – Rivers, Trails & Conservation Assistance Program, Potomac Field Office*
 Keith Norman - *West Virginia Trails Coalition*
 Jennifer Pauer - *West Virginia Division of Environmental Protection*
 Peggy Pings - *National Park Service – Rivers, Trails & Conservation Assistance Program, West Virginia Field Office*
 Robert Potter - *National Park Service – Rivers, Trails & Conservation Assistance Program,
 Philadelphia Support Office*
 Wendy Radcliff - *West Virginia Division of Environmental Protection*

Rory Robinson - *National Park Service – Rivers, Trails & Conservation Assistance Program, Ohio Field Office*
Lucian Schrader – *West Virginia Trails Coalition*

Thanks to the many West Virginia citizens who made the workshops a success by providing useful information for the development of the Statewide Trail Plan.

Funds for the workshops were provided by the West Virginia Recreational Trails Advisory Board.

West Virginia Trail User Survey

Thanks to West Virginia University - Division of Forestry, Recreation, Parks and Tourism Resources Program for developing and implementing the survey and report. The research team included Dr. David Ostergren, Miles Phillips and Peggy Pings. Funding was provided by the West Virginia Recreational Trails Advisory Board, with matching funds provided by West Virginia University - Division of Forestry.

Thanks to over 800 citizens, both residents and nonresidents, who participated in the West Virginia Trail User Survey by mail and through the Internet.

Statewide Trail Plan Map

Thanks to West Virginia University - Natural Resource Analysis Center for producing a GIS-based state trail map for use in the executive summary, plan, map and brochures. The WVU mapping team included Dr. Charles Yuill, Dr. Jerry Fletcher, JB Churchill, Brian Kachur and Jerry Steketee. Mike Breiding, of MapsByMike.com, finalized the GIS maps for design/layout. Kurt Donaldson, of West Virginia State Geographic Information Systems (GIS) Technical Center in the West Virginia University Department of Geology and Geography, provided much technical support, and hosts the GIS trail layer on their web site. Peggy Pings provided coordination. The review team included Betty Carver, Rich Hartman, Duncan Hollar, Bill Kerr, Walt Kordek, Bob Mathis, Pam Merritt, Keith Norman, Tony O'Leary, John Philbrick, Bill Robinson, Lu Schrader, Marty Weirick and Doug Wood

Statewide Trail Plan Production

Special thanks goes to Delphine Coffey for coordinating participation of the West Virginia Development Office in logo development, plan design and layout and printing tasks. Thanks to Kelly Bragg, Jan Dickinson, Lisa Gasper, Leigh Taylor and others in the Development Office involved in creating the look for the plan and map.

Statewide Trail Plan Coordination

Special recognition and thanks to Martha Ballman, Dwayne Bartley, Lois Ludwig, Amy Mayo, Karen Morris, John Palmer, Lu Schrader, Brian Thompson and the rest of the staff and volunteers at the West Virginia Trails Coalition for their ongoing coordination of the planning process, plan writing, internal research activities and for providing meeting space.

Photographs

David Fattaleh, Michael Keller, Peggy Pings, Frank Proud, Steven Shaluta, J. Alex Wilson and the West Virginia Division of Tourism provided photographs for the plan and the executive summary.

Statewide Trail Plan Research

Greg Wood of the Charleston Newspapers conducted research to provide the material for the extensive resource section in the plan appendices.

Funding and Technical Assistance

The Statewide Trail Plan was made possible through the generous funding and in-kind assistance provided by the Federal Highway Administration, West Virginia Department of Transportation, West Virginia Recreational Trails Advisory Board, West Virginia Trails Coalition, West Virginia Division of Tourism, West Virginia Development Office, United States Department of the Interior - National Park Service - Rivers, Trails and Conservation Assistance Program.

Implementation

Advance appreciation goes out to all those people, agencies, officials, citizen groups and individuals who will keep taking West Virginia's first trail plan off their shelves and using it to further their cooperative efforts at acquiring, building and maintaining a quality trail system in West Virginia.

Additional Assistance for the West Virginia Trails Coalition

The West Virginia Trails Coalition would like to thank the following agencies and organizations for their financial and technical support of the coalition during its development of the West Virginia Statewide Trail Plan:

American Hiking Society
Claude Worthington Benedum Foundation
Gaston Caperton, former governor
City National Bank
Corporation for National Service – West Virginia Office
Federal Highway Administration Funds - administered by West Virginia Department of Transportation and the West Virginia Recreational Trails Advisory Board
Great Kanawha Resource Conservation and Development Council
Greater Kanawha Valley Foundation
Mary Draper Ingles Trailblazers
Little Kanawha Resource Conservation and Development Council
Mountain Resource Conservation and Development Council
United States Department of the Interior - National Park Service - Rivers, Trails & Conservation Assistance Program
Northern Panhandle Resource Conservation and Development Council
One Valley Bank
Potomac Headwaters Resource Conservation and Development Council
West-Mon-Ty Resource Conservation and Development Council
West Virginia Scenic Trails Association

Others who have supported Statewide Trail Plan efforts include:

American Discovery Trail Society
Colorado Department of Parks and Recreation
Marshall University
Nitro Development Authority
U.S. Department of Agriculture - U.S. Forest Service - Monongahela National Forest
U.S. Department of the Interior - National Park Service - New River Gorge National River
Izaak Walton League
West Virginia Bureau of Public Health
West Virginia Development Office
West Virginia Division of Tourism
West Virginia Division of Natural Resources - State Parks
West Virginia General Services Administration
West Virginia Rural Development Council
West Virginia University

DEDICATION

*This document is dedicated to the memory of Lucian Schrader,
the late executive director of the West Virginia Trails Coalition.*

Without Lu's vision and energy, this project would not have been possible.

EXECUTIVE SUMMARY:

A VISION FOR WEST VIRGINIA'S TRAILS

A Trail Definition

A designated land corridor or body of water that provides recreational, aesthetic, alternate transportation or educational opportunities to both motorized and non-motorized users, for all ages and abilities.

Pathways to the Future: **Why a statewide trail plan?**

Scenic Beauty Brings Opportunity and Challenge

West Virginia is blessed with one of the most beautiful landscapes in the United States, but it is a landscape that is often inaccessible to visitors and state residents.

As the state's tourism industry continues to grow, West Virginia finds itself challenged to increase access to this landscape, while protecting it from over-development and preserving its unique history, heritage and people.

The purpose of the Statewide Trail Plan is to provide a guide for making the wonders of West Virginia accessible to all kinds of people, for all kinds of uses, without compromising the natural, historical or cultural integrity of West Virginia.

The Path of Development

Ever since the days when Native Americans hunted the rich bounty of game in West Virginia's hills, development in the state has been dependent on trails, both land and water.

Throughout the state's history, economic and demographic growth has followed the corridors of transportation. From the pioneers' exploration of the state along its rivers and trails, to the development of our communities along the railroad corridors, to the growth of America today as it follows the nation's interstate system, access has been the secret of success.

The Growth of the Recreation Industry

Today in West Virginia, the importance of trails has come full circle. The abandoned wagon paths and railroad corridors of the industrial revolution are once again becoming vital assets to the state.

Tourism, including active outdoor recreation and nature tourism, has become one of West Virginia's fastest-growing industries. The escalating use of trails of all kinds is expected to continue into the future as visitors and residents enjoy the Mountain State's scenic beauty in ever-increasing numbers.

Toward a Better Quality of Life

West Virginia's destiny has largely been determined by its geography and its geology, both of which have contributed to the state's rural nature. Ironically, many West Virginians find their rural location limits access to the outdoor recreational opportunities available to them.

The Statewide Trail Plan proposes to forge a unique public/private partnership that will make West Virginia the "trails destination" of the eastern United States. In doing so, the state will create not only a significant economic development tool, but a resource that will improve the quality of life for all West Virginians.

Preparing the Way: **Development of the Plan**

The Birth of the Plan

The development of the Statewide Trail Plan began in 1996, when the West Virginia Trails Coalition brought together the appropriate private and public entities needed to coordinate and promote the development of the state's land and water trails.

The process quickly gained the involvement of other trail groups, as well as local, state and federal agencies. This led to the Wild, Wonderful Trails Conference in Nitro, W.Va., in March 1997. Gov. Cecil Underwood provided the keynote address. Following the conference, the Statewide Trail Plan committee was formed with a membership representing a wide range of public agencies and private organizations.

Involving the Public

The committee assured maximum public involvement in the plan through a series of 12 public workshops around the state and through a survey mailed to West Virginia trail users and made available on the Internet.

The workshops and survey provided the data that the committee considered in drafting the plan.

In September 1999, a draft of the Statewide Trail Plan was released to the public for further comment. Those comments were incorporated into the final version of the plan.

Meeting the Needs of West Virginia

The resulting Statewide Trail Plan addresses the needs of all types of trails and all types of trail users. It plots a course that will maximize the economic and community development benefits of trails, while making the health and aesthetic benefits of a broad-based, diverse and accessible trail system available to every West Virginian.

Making it Happen: **Implementation**

The Statewide Trail Plan blazes the way to a successful trail program in West Virginia. The Executive Summary is an overview of its recommendations. Since publication of the originally published Executive Summary, some of the actions have been updated and are listed below as well as discussed in Chapter 3. Among its recommendations:

1) Create a West Virginia State Trails Program

- Expand the membership and authority of the West Virginia Recreational Trails Advisory Board.
- Appoint a state trails coordinator.
- Create a state trails program advisory group to address program development and funding needs.
- Update the statewide trail plan on a regular basis.

2) Coordinate Activities

- Have an annual trails conference.
- Conduct regular trails coordination meetings around the state.
- Develop and upgrade trail web sites and links.

3) Utilize Trails for Alternative Transportation

- Increase public awareness of the benefits of alternative transportation.
- Incorporate alternative transportation into all road planning and design.
- Create a coalition to work with WVDOT to identify and pursue funding for alternative transportation needs.
- Identify state-owned corridors for alternate transportation routes.

4) **Promote** *the Economic Benefits of Trails*

- Create programs that promote investment in trail infrastructure.
- Develop a media campaign to educate the public on the benefits of trails.
- Conduct economic development workshops statewide to assist trail-related small businesses.
- Conduct economic impact studies of trails on public and private lands.

5) **Encourage** *Cooperative Maintenance*

- Determine and address trail maintenance needs statewide.

- Develop volunteer trail maintenance programs.
- Create a statewide trail maintenance handbook.

6) **Minimize** *Trail-Use Conflicts*

- Develop trail policies and safety programs for all trails.
- Develop trail management systems for all trails.
- Create standards for design, signage and safety that would minimize trail use conflicts.

7) **Encourage** *Trail Partnerships*

- Advise and coordinate local trail efforts and linkages.
- Create a rural development program to assist gateway communities.
- Develop legislation that provides trail and river groups access to insurance coverage through local or state government.
- Involve West Virginia's 11 Regional Planning and Development Councils in trail planning.
- Provide state agency consultation services for local recreation planning.
- Consider expanding West Virginia Tourism Commission membership.

8) **Connect** *Existing Trails*

- Locate and map all existing and proposed trails and river access points.
- Develop a comprehensive statewide trail map that visualizes linkages.
- Collaborate regionally to connect trails.

9) **Collaborate** *with Private Landowners*

- Broaden and enhance legislation limiting the liability of landowners along trails.
- Encourage local approaches to increasing landowner support of trails.
- Develop an incentive program through WVDNR that encourages landowners to provide public access for recreational purposes.

10) **Create** *More Trails*

- Fund studies to determine regional trail needs.
- Consolidate all existing and proposed trails into a master plan.
- Repair and complete the state's flagship trails, the Greenbrier River Trail and the North Bend Rail Trail.
- Develop land donation incentive programs.
- Create standard state procedures for acquiring and converting abandoned rail corridors to trails.
- Include river access points in future road construction or repair.

Typical Trail Uses

Aesthetic Appreciation

Alternative Transportation

ATV (all-terrain vehicles)

Backpacking

Bicycling (roads/trails)

Camping Access

Canoeing

Caving Access

Commuting

Cross Country Skiing

Environmental Education

Exercise

Fishing Access

Four-wheeling

Hiking

History & Culture

Appreciation

Horseback Riding

Hunting Access

In-line Skating

Kayaking / Rafting

Motor Boating

Nature Study

Off-road Motorcycling

Photography

Relaxation

River Tubing

Rock Climbing Access

Running / Jogging

Snowmobiling

Walking

Watching Wildlife

11) *Develop a State Funding Program for Trails*

- Develop a state loan program for trail-related businesses.
- Create a state trail fund that can be used to match federal funds.
- Create a West Virginia Trails Foundation.
- Develop new sources of funding.

12) *Raise Awareness of Trails*

- Develop trail marketing strategies.
- Inform the public about trails.
- Identify and install signage along high ways for major trailheads.

13) *Improve Trail Accessibility*

- Create a standardized format for relaying information about trail features, conditions and difficulty.
- Create recognizable and standardized signage for all trails.
- Provide trail signage, maps and guides in alternative formats.
- Increase awareness of, and adherence to, ADA design requirements.
- Target non-traditional trail use groups in trail planning and promotion.
- Conduct a statewide water trails assessment.
- Expand, subsidize and interpret the state's river gauging system for the recreational paddler.
- Expand on-site programs for environmental education and interpretation of trailside resources.

The West Virginia Statewide Trail Plan provides "The Pathway to the Future" for the state's trails and the development of the active outdoor recreation industry in West Virginia.

But the plan is only the first step. A plan that sits on a shelf is a waste of energy and money. Only through implementation of the plan's recommendations can we make West Virginia the "Trail Destination" of the eastern United States.

Just as the Statewide Trail Plan was created through cooperation, so too will implementation rely on the cooperation of state legislators, public agencies, private businesses and non-profit organizations.

The goal of making our state's scenic beauty and rich heritage accessible to all is ambitious, but attainable.

The time is right for West Virginia to step down the Pathway to the Future.

“I commend the West Virginia Trails Coalition as it develops a statewide plan. We must be careful stewards of West Virginia’s natural assets while offering people the chance to experience the beauty of the state.”

Governor Bob Wise

INTRODUCTION

Vision, Mission and Goals

Trails from the past

Trails have long played an important role in the history of human interaction with the land in West Virginia. From the earliest Native American exploration of the region to the evolution of today's burgeoning tourist trade, trails have been an instrumental element in connecting and developing different areas of the state.

The first native explorers carved out hunting and warring paths, following the tracks created by the region's abundant wildlife. With travel often impeded by streams and rivers, the native people constructed bark canoes and dugouts to transform these water "barriers" into routes as vital as trails on land. European colonists expanded the land trails or "traces" into horse paths and wagon roads. Transportation projects such as the 19th century Staunton-Parkersburg Turnpike later developed these paths into a fledgling cross-country transportation network. The railroads subsequently followed many of these very routes when laying thousands of miles of track throughout West Virginia.

Trails to the future

We now stand at the threshold of a new and exciting time for trails in West Virginia. With tourism representing an ever-increasing portion of the state economy, trails are now developing into the backbone of the West Virginia outdoor recreation industry. The old paths and traces of native warriors and pioneers are being developed into trail networks that allow visitors to enjoy the

*Indeed, trails serve
urban and rural
communities
throughout the
state, acting as
linear parks and
providing cost-effective
recreational facilities
for urban, suburban
and rural areas.*

Leisure travelers' direct spending on travel and tourism-related activities in West Virginia totaled \$1.1 billion in 1996. These travelers listed hiking, biking and park visitation as three of the top six activities that bring them to West Virginia.

(Source: 1996 West Virginia Tourism Leisure Travel Report, D. K. Shiflett & Associates, Ltd., McLean, Virginia, 1997).

natural beauty of West Virginia's wilderness and pastoral countryside. Railroad lines that formerly hauled countless tons of coal and timber now serve as some of the most highly rated rail-trails in the nation. Just as the highway system serves to link the commercial and industrial centers of the state, trails connect West Virginia's many compelling scenic and recreational attractions.

Indeed, trails serve urban and rural communities throughout the state, acting as linear parks and providing cost-effective recreational facilities for urban, suburban and rural areas. Through cooperative development and promotional efforts, our trail system can become an even more lucrative asset that will draw increasing numbers of visitors while preserving the environment and maintaining the quality of life cherished by West Virginia residents.

MISSION *of the Statewide Trail Plan*

The mission of the Statewide Trail Plan is to:

- foster the continued growth of the trail system in West Virginia
- inventory and promote the state's existing trails
- identify trail needs and opportunities, including enhanced accessibility concerns
- promote trail project planning, funding and construction by local, regional, state and federal agencies and private organizations
- support cooperative trail development efforts between individual trail groups
- promote the social, environmental, psychological and economic benefits of trail resources on West Virginia's quality of life

GOALS *of the Statewide Trail Plan*

The goals of the Statewide Trail Plan include:

- addressing accessibility issues
- identifying funding and maintenance sources
- identifying and addressing specific trail needs and issues
- advertising and promoting trails as attractions
- creating programs that involve trails in economic development
- obtaining trail-user, tourist and public input
- acting as a consensus document, to be used as a guide in future projects
- encouraging the development of trails that link natural, cultural, historic and recreational areas
- addressing alternative transportation issues, including the need for urban and community greenways

CHAPTER 1

Creating the Plan

The West Virginia Statewide Trail Plan was created as a result of recommendations made in the 1993-1997 West Virginia Statewide Comprehensive Outdoor Recreation Plan (SCORP) calling on state agencies to “develop a concept plan for an integrated system of rivers, trails and greenways.” In 1995, members of the state trail community formed the West Virginia Trails Coalition (WVTC) to create and implement this Statewide Trail Plan for West Virginia (also referred to as “the plan”).

For the purposes of this plan and any proposed actions emanating from it, a trail is:

“A designated land or water corridor that provides access to recreational, aesthetic, alternate transportation or educational opportunities to motorized and nonmotorized users, for all ages and abilities.”

WILD

Wonderful, Trails Conference

The West Virginia Trails Coalition, with financial and logistical assistance from the National Park Service and former Gov. Gaston Caperton, hosted the Wild Wonderful Trails Conference in March 1997 to facilitate development of the plan. Before the conference, trail experts met January 17 and 31, 1997, as the Joint State Trail Plan Process Subcommittee to draft the guidelines for developing the plan. The conference, attended by a broad spectrum of the trail community, included outfitters, state and federal agencies, private trail use and development groups, and interested members of the public. Conference participants were given the opportunity to expand on and approve the plan process guidelines. In small break-out sessions, participants also provided input on issues and solutions.

The Statewide Trail Plan Committee was established at the conference as an inclusive advisory body to oversee development of the plan. Representatives from the National Park Service, the U.S. Forest Service, state and local government agencies, private trail use groups, outfitters and volunteer organizations comprised the members of the committee. Using AmeriCorps* VISTA volunteers to coordinate meetings and the planning process, the Statewide Trail Plan Committee met monthly to lay the foundation for the development of the plan.

The Statewide Trail Plan Committee planned workshops to allow citizens from around West Virginia to articulate their desires for trails in their areas, as well as statewide. These workshops would give validity to the plan and gain public support for the planning process.

The 1993-97 West

Virginia Statewide

Comprehensive

Outdoor Recreation

Plan, in Objective

2.2, calls upon state

agencies to “develop a

concept plan for an

integrated system of

rivers, trails and

greenways.”

A trail is:

“A designated land

or water corridor

that provides access

to recreational,

aesthetic, alternate

transportation

or educational

opportunities to

motorized and

nonmotorized users,

for all ages and

abilities.”

PUBLIC *Involvement*

With funding from the West Virginia Recreational Trails Advisory Board, and assistance from the National Park Service (NPS), the West Virginia Department of Transportation, Resource Conservation and Development Councils, local convention and visitors bureaus and volunteers, the West Virginia Trails Coalition held a series of 12 workshops throughout the state in the spring and summer of 1998. These workshops were well-attended and drew a diversity of people interested in the health and economic benefits of trail development and promotion. The workshops produced excellent input from the public and provided much of the raw data upon which the plan is based.

The workshop dates and sites were:

Feb. 26	Wheeling
March 12	Beckley
March 19	Lewisburg
March 26	Williamson
April 2	Summersville
April 9	Elkins
April 16	Romney
April 23	Martinsburg
April 30	Bridgeport
May 7	Parkersburg
May 14	Charleston
May 21	Hurricane

Staff from the NPS regional office in Philadelphia assisted with planning, facilitating and processing workshop data. Once the workshops were concluded, the Park Service analyzed the results to provide regional and statewide interpretations of information. (See Appendix G)

With these results and previous input provided by state agencies and private groups, the Statewide Trail Plan Committee met to develop a timeline and procedures for completing the plan.

The first step included creating and circulating drafts of the plan among the members of the Statewide Trail Plan Committee during the spring and summer of 1999. Members identified the plan's major issues and actions. They established a time frame for resolution. (See Chapters 2 and 3)

The West Virginia Recreational Trails Advisory Board also funded a trail user survey to gain input from trail participants. The study, done through West Virginia University's Division of Forestry, was overseen by Dr. David Ostergren, Ph.D., and conducted by graduate student Miles Phillips. It focused on out-of-state visitors and the economic benefits of trails. Statewide Trail Plan Committee members agreed that data from the user survey would be vital to future trail efforts and should be included in the plan. The data focused on drawing trail visitors to the state and providing insight into areas where issues might arise. (See Appendix H)

A revised draft of the plan was

prepared and distributed to workshop attendees, libraries, convention and visitor bureaus, and other interested parties. The public comment period ran from September to October 1999. Public comments were incorporated into the final draft version.

Mapping of existing and proposed trails was completed by MapsbyMike.com with the financial and technical assistance of National Park Service - Rivers, Trails and Conservation Assistance Program (NPS-RTCA), West Virginia University

–National Resource Analysis Center (WVU-NRAG) , West Virginia State–Geographic Information Systems Technical Center (WV-GIS-CTR). The West Virginia Development Office did design and layout of the plan, the map and the executive summary.

WHY *a Trail Plan?*

The Statewide Trail Plan Committee and its collaborating partners have created the plan as the framework for developing and utilizing West Virginia’s trails to their full potential. This framework is vital to linking the many small and large-scale trail development projects now operating, or proposed, throughout the state. Linkage increases the miles and diversity of West Virginia’s trails creating a more attractive, extensive and marketable trail network.

Another benefit of the plan was an opportunity to catalog the state’s trails and identify where trail mileage and facilities are lacking. The plan will help identify areas with a lack of trails and provide tools for local communities to develop and maintain quality trail networks.

Rural communities around the state often have limited recreational opportunities. The solution sometimes is as simple as creating a short connecting trail to link the community with an already existing, but locally inaccessible, trail system. Other areas may want or need to have their own community trail developed due to lack of trails in close proximity.

Proof that such trails are needed and wanted is demonstrated by Matewan’s community walking trail. Often devastated by floods since its founding, Matewan was surrounded with a floodwall in the early 1990s. The U.S. Army Corps of Engineers included a community walking trail in the floodwall construction. A few naysayers viewed the trail as a boondoggle that would never be used. However, during morning and evening hours the trail is often crowded with local residents and now is viewed as a recreational and community asset by the town.

All communities in the state can benefit from the plan by using it to locate the funding and expertise needed to create or enhance their own trail systems and link them to others. Putting this valuable tool into the hands of communities and individuals will help West Virginia develop into a state with a trail network benefiting all its citizens economically, physically and aesthetically.

The West Virginia Bureau for Public Health increases state resident’s participation in healthy activities. The bureau has funded community walking trails in Camden-on-Gauley, Grafton, Berkeley County and the town of Mathias through community-based initiatives grants. The bureau encourages communities and organizations to apply for these grants.

Proof that trails are needed and wanted is

demonstrated by Matewan's community walking trail.

Often devastated by floods since its founding, Matewan was

surrounded with a floodwall in the early 1990s. The U.S.

Army Corps of Engineers included a community walking

trail in the floodwall construction. A few naysayers

viewed the trail as a boondoggle that would never be

used. However, during morning and evening hours the trail

is often crowded with local residents and now is viewed as

a recreational and community

asset by the town.

CHAPTER 2

Addressing Trail Issues

Participants in the public workshops, the trail user survey and the Statewide Trail Plan Committee (STPC) identified the following issues relating to West Virginia's trails as requiring action during the next five years. Many agencies and groups are making great progress in addressing these issues on a local level but they must be examined on a statewide basis. The plan for resolving these issues is in **Chapter 3: Plan for Action.**

COORDINATION *and commitment*

Many workshop participants identified the lack of interest and commitment to trails in West Virginia as a problem. Participants state that trails are a low priority for the elected officials and administrators despite the fact that trails are the most readily accessible recreational opportunity. Some participants suggested the lack of state support results in a trickle-down effect, discouraging support of trail initiatives by local governments. State government must be educated on the many economic and health benefits of West Virginia's trail system.

Workshop input indicated perceptions that other recreational interests received the bulk of the state's promotional and development focus on the outdoors, leaving trails seriously under-funded and under-promoted. This discourages citizens who are trying to develop trails as an outdoor recreational draw.

Workshop participants agreed that West Virginia has made a good start in developing and promoting outdoor recreation but further efforts are required to promote the benefits of trails. This requires a strong public/private partnership with active citizen and state leadership involvement. In times of shrinking government expenditures, citizens and corporations must step in to be responsible and involved stewards of our state's trail treasures and cooperate with state agencies to make the most of available funding sources. A mandated and funded West Virginia State Trails Program, as called for in Objective #1 of Chapter 3: Plan for Action, would address these issues and could leverage public and private funding sources.

ALTERNATIVE *transportation*

Many workshop respondents indicated a concern with the sprawl that is starting to affect West Virginia. Transportation and development planning rarely consider the pedestrian.

Alternate transportation is transportation that is less-polluting than motorized vehicles. It means using existing roadway corridors for bike and pedestrian traffic via bike lanes, sidewalks, parallel off-road paths and paved shoulders that are kept swept clean of cinders and gravel.

With its rugged landscape and innumerable peaks and valleys, much of West Virginia is a transportation planner's nightmare. This has meant that the focus of transportation efforts has been on

*The West Virginia
Division of Tourism
designated 2000 the
"Year of the Trail"
and focused on
trails for its primary
promotional theme in
the first year of the
new millennium
to recognize the
enormous popularity of
West Virginia's trails.*

A study done for the newly developed Hatfield-McCoy Recreational Area indicates the potential economic impact of trails in West Virginia. This 2000 mile system of multi-use trails for off-highway vehicles (OHVs), mountain bikes, equestrians and hikers is projected to generate over 3,200 new jobs in the area and generate over \$107 million in direct and indirect economic benefits annually. This trail network represents only a small part of the state's total current and potential trail miles.

(Source: Booker Associates Inc., U.S. Army Corps of Engineers)

creating roads to link rural and urban areas.

Recently, sprawl has started to become a problem in the state's urban areas, leaving many unable to walk for their necessities and increasing the amount of vehicular traffic.

With the passage of the Transportation Equity Act for the 21st Century (TEA-21), the federal government has provided an economic incentive to states to encourage them to include alternative transportation facilities in new transportation planning and development.

Coupled with the statistics on West Virginia's negative health habits, TEA-21 provides the financial basis for West Virginia to make a concerted effort in the future to develop and utilize its alternative transportation infrastructure.

TRAIL *marketing and economic benefits*

Participants cited lack of cross-promotion of West Virginia's diverse natural, cultural and historical attractions as another problem. Participants recommended forging promotional links among trails and historical attractions, tourist sites, outfitters, retail outlets and lodging. Many suggested that the state, convention and visitors bureaus and chambers of commerce could assist with this effort.

Additionally, the public should be informed that trails actually increase, not decrease, property values. The Delaware and Raritan Multi-Use Trail, which follows an abandoned railroad and canal in central New Jersey, is cited by the Rails to Trails Conservancy in *Railroads Recycled* as an example of the economic benefit of trails. James Amon, executive director of the D&R Canal Commission says that property values adjacent to the park and trail have increased. Private businesses have been created in response to user demand. It is now common to see concessionaires and rental establishments catering to the many users of the trail and canal. An historic train station in Lambertville recently was restored into a restaurant and a hotel was built nearby that profits greatly from its trail neighbor. New proposals for trail-oriented development are currently in the works, including a combination canoe and bicycle rental outfitter.

A number of tourism-related businesses have developed around the North Bend Rail-Trail in the past several years as a result of the trail's popularity. These businesses include a bike shop, several bed and breakfasts, and some retail stores. There also has been an increase in business at tourist service businesses such as gas stations and restaurants. These successes can be replicated throughout the state given the proper development and promotion of trails.

HEALTH *and wellness*

Trails are the state's most abundant, and in some areas, only recreational opportunities. Almost every home in West Virginia is near an official or unofficial trail, but many state residents take little advantage of these recreational possibilities due to lack of knowledge and trail access.

With the abundance and diversity of trails in the state, there is an opportunity and a need to increase visitor trail use to improve our economy and our health. With obesity and heart disease rates continuously near the top of the national average, West Virginia needs to increase its exercise rate.

Workshop participants ranked promotion of healthy lifestyles to increase state resident trail use as an important issue. Currently, some efforts are being made to promote the health benefits of trails but not on a statewide basis. For example, the West Virginia Coalition for Physical Activity, sponsor of Walk Across West Virginia, incorporates the statewide trail plan map, health information and tidbits of West Virginia history into its free, flexible walking project used by schools, work sites, churches, individuals and community groups. Private and public health groups should work in conjunction with the West Virginia Bureau for Public Health to develop a promotional and educational campaign to increase state residents' trail use. Trails and greenways are also an alternative transportation resource that is currently underutilized.

TRAIL *maintenance*

Participants indicated that mechanisms must be created to provide for future trail maintenance. Trail developers know from past experience that if no maintenance plan exists, a trail is destined for problems. This maintenance issue is important to consider when funding is secured for trail development. It is much easier for a local government or the

state to support a trail project if the issue of current and future maintenance has been addressed. A maintenance plan removes government concern that it may have to take over up-keep of the trail. Even small projects that do not make provisions for maintenance find that what was initially an attractive asset can, over time, become a financially draining eyesore.

Another issue related to maintenance is trail overuse. State-level coordination of trails could help to plan for alternatives if overcrowding becomes an issue.

While oversight from the state will help alleviate some of the maintenance issues raised above, it is important for local trail managers to make maintenance a priority in their planning efforts. One source of assistance that trail managers can depend on for maintenance assistance is volunteers. Trail users are generally willing to put in some volunteer time to provide assistance with trail development and maintenance.

The West Virginia Coalition for Physical Activity sponsors Walk Across West Virginia each year in the month of May. Schools, worksites, churches, individuals and community groups are encouraged to participate in this free, flexible walking project that incorporates the Statewide Trail Plan Map, health information and tidbits of West Virginia history. For more information contact the WV Bureau for Public Health, Physical Activity Coordinator at 304-558-0644, Room 319, 350 Capitol St., Charleston, WV 25301.

The Mon Valley Greenspace Coalition, working in partnership with the city of Morgantown, used volunteers to rehabilitate Morgantown's first city park and construct trails to connect it with an adjacent rail trail. The Greenspace Coalition has rehabilitated the park and built an impressive connector trail that involved much excavation and the construction of several bridges. The park's trail system now links the uphill neighborhoods with the creekside rail-trail.

(Source: Mon Valley Greenspace Coalition)

A statewide volunteer clearinghouse could assign volunteers to participating projects. This clearinghouse could be run through either a state or private-sector entity.

Another source of maintenance assistance is low-income, high unemployment population segments. Application could be made to the federal Welfare-to-Work program for grant monies to fund wages of these employees. Such programs have

proven successful in other states. The California Conservation Corps (CCC) employs approximately 2,000 young adults, 18 to 23 years old, every year to work on conservation projects sponsored by local, state, federal government and nonprofit organizations. This mutually beneficial program provides employment and develops work skills for young adults. It further provides conservation-related entities with an affordable labor force to complete projects they might not otherwise be able to accomplish. CCC accomplishments include construction or rebuilding of over 2,500 miles of trails, four million hours spent on park improvements, and over 900 miles of stream clearing for salmon and trout migrations.

A multitude of potential labor sources exists for low or no-cost trail maintenance assistance. From prison populations to secondary schools, universities to retirees, a trail manager should be able to locate willing and enthusiastic volunteers for almost any trail maintenance effort.

TRAIL *use conflicts*

Many workshop participants predicted that increased trail use could result in an increase in conflict among different types of trail users. User conflict is generally one-sided and occurs when a user objects to another user on the same trail. Conflict is generally the result of opposing expectations, attitudes and beliefs. Efforts should be made to ensure that all trail users have a safe and enjoyable experience on West Virginia's trails. Respondents at the workshops felt there was a problem of communication and understanding among, and sometimes within, trail user groups.

Several solutions are appropriate in dealing with the issue of trail use conflicts. The first responsibility lies with trail users. Often, an individual trail user's quest to use a trail in solitude can contribute to user conflict. This happens when the user encounters other people on the trail and the user's expectation of solitude is disrupted.

One solution to this problem is encouraging trail users to research trails before use to find the appropriate setting for their desired experience. However, this research is not always available as trail management entities do not always provide timely and accessible information about their trails.

Educating users on the trail's uses also improves user compatibility and decreases conflict. This can be achieved through better distribution and posting

of maps and signage at trailheads. Separating users at trailheads may also reduce conflicts. In many cases, up to 80% of trail traffic is concentrated in the first half-mile from the trailhead. Separate trailhead facilities or separate trail entrances from the trailhead may reduce user conflicts and overuse near the busy first half-mile of trails.

Proper trail etiquette would also improve user compatibility. To minimize conflict on multi-user trails, managers should educate users that “Bikes yield to Walkers, and Everyone yields to Horses.”

Compatibility is also influenced by the trail manager’s cooperation and consultation with various trail use groups. Trail managers need to know the user’s needs and expectations as well as the design and trail environment to make sound decisions and react quickly to emerging use conflicts.

Finally, user groups must come to know and understand other trail users so that effective communication can ensue when conflicts arise. All trail-use groups should make a concerted effort to educate and motivate their members to understand and practice trail etiquette. Such efforts can reduce the chance that conflicts will arise and encourage constructive solutions when they do.

PARTNERSHIPS

Participants indicated that expanded partnerships between the public and private sectors could increase community involvement. A concerted effort to recruit, train and support volunteer programs to develop, promote and maintain West Virginia’s trails could be undertaken. For example, private trail groups could lead in the creation and maintenance of volunteer efforts. Community efforts such as this would reduce the time and money the state must spend to maintain trails and to coordinate trail development projects.

The state’s private trail groups are best equipped to develop partnerships and establish a common vision among trail entities. One benefit is that volunteer efforts save funds. Additionally, government or private-sector funding is more easily won with groups working together rather than independently. While these efforts can be accomplished to a large extent by private organizations, coordination with the state is necessary to determine trail priorities and to ensure that standards are established and maintained in cooperative volunteer projects.

TRAIL *development, linkage and infrastructure*

West Virginia possesses many miles of trails, but workshop participants agreed that greater diversity of accessible trails is needed. Many stated they would use trails more if the trails were more easily accessible and if there were a greater variety

The West Virginia

Statewide Trail Plan

contains an extensive

listing of trail organiza-

tions in its appendices.

This listing will allow

networking among trail

groups both statewide

and nationally. Such

networking is essential

in locating resources for

trails and for linking

trail projects.

In a study of single family homes adjacent to three trails in the metro Denver, CO area, 100% of respondents answered no when asked if there were problems serious enough that they would want to see the trails closed. Ninety-three percent of respondents said the trail had increased quality of life in their neighborhoods.

(Source: The Effects of Greenways on Property Values and Public Safety, A Joint Study by the Conservation Fund and Colorado State Parks, Denver, CO, 1995).

in the state's trails to provide for all types and levels of users. The workshops also illustrated that there is interest in local trail development if more information and expertise were available to assist with these efforts.

Participants mentioned a need for “connector” trails to get people from urban to rural trails without driving, as well as the need for more community trailheads. Many workshop respondents wanted to see a “big picture” approach to trails development, with more oversight and coordination on the state level.

Respondents also felt that past trail efforts had not given enough attention to trail infrastructure. As a result many trails now in use suffer from lack of comfort facilities, campsites, signage and nearby lodging.

LANDOWNER *liability and public safety*

Securing the cooperation of private landowners is vital to expanding and connecting West Virginia's trails. Current legislation in West Virginia (WV Code 19-25-3.) protects landowners from liability if they do not charge for use of their property. Few state residents are aware of the current law limiting legal liability of landowners. State agencies could publicize the limits on liability and easements granted by the state for recreational use of private property.

In addition, efforts must be made to make the public aware that trails do not cause an increase in crime or vandalism. Available literature and statistics indicate no discernable rise in crime along newly designated trails. In fact, studies indicate a reduction in crime and vandalism on officially designated trails because trail users serve as eyes and ears for urban as well as rural trails. Designating a trail officially brings increased use of the trail by lawful trail enthusiasts, often reducing the amount of vandalism and crime that occurred when the trail was unofficial or under-utilized for recreational purposes.

TRAIL *awareness and information*

Participants recognized lack of awareness of trail opportunities in the state as a problem. Some felt state government should promote trails more widely to users and visitors. Written information about the state's trails is not adequate or readily available.

There is also a lack of information about the trails. Signage is underprovided on many trails, particularly in rural areas. Few trails have quality maps. Other trail information problems include outdated mapping, the need for bilingual mapping and signage and protection of informational kiosks from vandalism.

Many of these problems will continue due to limited funding for trail efforts. Although this is a nationwide problem and not unique to West Virginia's trails, the state will suffer a stagnation or loss of visitors if these problems continue or worsen. With surrounding states developing innovative trail networks and advertising campaigns, West Virginia must continue to improve its efforts to promote and develop its outstanding trail system to remain competitive.

Some concerns related to inadequate mapping have been resolved by the development of two maps included in this plan and found in the pocket of the three-ring binder: 1) The West Virginia Division of Tourism Trail Brochure and 2) The West Virginia Statewide Trail Plan Map. The West Virginia Division of Tourism has updated and expanded the West Virginia state trails map brochure.

As part of the statewide trail planning process, a large map of existing and proposed trails has been digitized in GIS map format and is included as part of the plan. This map represents the first step in a new effort to inventory the state's trail miles. The plan sets the framework for conducting this inventory and making the information available to the public through a variety of formats. More detailed regional maps taken from the larger map are in Appendix I.

ENVIRONMENTAL

education and interpretation

Trails serve as outdoor classrooms. With much of the state's history tied to its rugged landscape and natural resources, trails provide an excellent gateway to our past and to the natural world around us.

Students throughout the state learn the importance of maintaining water quality by conducting streamside water analysis. The many paths of the Kanawha State Forest are often crowded on weekends with amateur naturalists being instructed in the flora and fauna of the forest. Students learn about the industrial revolution by riding the rails and walking the trails of the Cass Scenic Railroad. The streets and pathways of Harpers Ferry National Historical Park take visitors back to the time of John Brown and his raid.

This juxtaposition of natural and industrial elements provides abundant opportunities for students, visitors and native West Virginians to learn more about their past and the natural world around them. Initiatives in the Statewide Trail Plan will increase these opportunities.

INCREASING

non-traditional trail user participation

The goals of the Statewide Trail Plan include increasing trail availability for the general public as well as inspiring nonusers to discover the positive benefits of trails. Recommendations in the trail plan calling for educational and motivational efforts will focus these efforts not only on those already using the trails but also on those who traditionally have not used trails.

The West Virginia Statewide Trail Plan contains a newly developed state trail map. This map represents the first step in a new effort to inventory the state's trail miles. The Statewide Trail Plan sets the framework for conducting this inventory and making the information available to the public through a variety of formats.

Several state agencies involved in the development of the Statewide Trail Plan

In some parts of West Virginia, the trails themselves are historic relics. The Greenbrier River Trail, designated a National Legacy Trail in 1999, was the pathway of the C&O railroad when it was used as the transportation backbone of the state's lumber boom in the late 1800 and early 1900s. Another rail trail relic of the industrial revolution is the North Bend Rail Trail, which served the same function as the C&O for the state's oil industry.

are currently pursuing efforts that focus on increasing trail use among under-represented populations. This includes the West Virginia Bureau for Public Health, which is pursuing efforts to increase physical activity among those with unhealthy lifestyles.

The West Virginia Division of Tourism announced an effort during the summer of 1999 to bring more minority travelers to the state. With a rich African-American history, southern West Virginia provides fertile ground for trail development that focuses on this legacy. Sites of particular importance include the Booker T. Washington childhood home in Malden, which could serve as the anchor of an African-American heritage trail; and the black veterans' memorial in Kimball, which was the first monument erected to black veterans in the nation and memorialized their service in the armed forces in World War I.

The Statewide Trail Plan also calls for the increased development of accessible trail sites and production of trail information in alternate formats. Workshop participants and the members of the Statewide Trail Plan Committee suggested the incorporation of the Americans with Disabilities Act (ADA) accessibility considerations in future trail development and, where possible, increased accessibility in existing facilities. Experts in state government or the private sector can provide information to local trail efforts.

Participants recommended that ADA requirements and accessibility issues be given higher priority by all trail developers and managers. Trail managers need to be innovative and creative in new construction and in attempting to retrofit existing facilities. Given the nature of the settings, not all of the state's trail miles can be made ADA accessible. Trails must provide sufficient information, in alternative formats, on trail characteristics so that people may decide independently whether a specific trail is accessible to them based on their abilities. This does not preclude creating some accessible areas or segments of trails so that everyone will have the opportunity to enjoy the outdoors.

With a belief that the benefits and responsibilities of trail use should be available to all, the Statewide Trail Plan can serve as a catalyst for increasing the number and diversity of trail users.

CHAPTER 3

Plan for Action

Recommendations have been developed that will help resolve major issues involving the development, maintenance, and promotion of West Virginia trails. These recommendations were developed by the West Virginia Statewide Trail Plan Committee from participant input at the Spring 1998 public trail workshops and from the Spring 1999 trail user survey effort. Each recommendation is made up of the following key elements: objectives, actions, participants and time frames.

KEY *Elements*

The Objectives – The objectives are the trail-related issues identified most frequently in the regional workshops and the statewide trail user survey. All identified objectives are considered important and are listed in no particular order of priority.

The Actions – The actions provide potential remedies to the issues and objectives identified in the workshops and trail user survey.

The Participants – The participants include the agencies and groups involved in implementing actions to address issues facing the state's trail system. The list of potential participants and the action matrix, located in the last two sections of this chapter, indicate lead and supporting agencies or groups to implement specific actions.

The participant list is not inclusive. For example, trail groups (such as North Bend Rails-to-Trails Foundation) should be engaged in any action that impacts their trail system. Involvement of other necessary entities should be explored by the lead agent.

The lead agencies identified for each action in the plan will be encouraged to assist with developing steps to implement that action. This will be done through formation of task forces comprised of representatives from all participating groups. These task forces will develop methods for achieving the desired objectives.

The Time Frame – Establishes immediate, intermediate or long-term chronologies for completing each action and associated follow-up activities. These time frames are for guidance only, and must be flexible due to changing needs and initiatives.

RECOMMENDATIONS

Please note: Associating lead and supporting agencies with the various actions listed below does NOT necessarily imply any funding obligation.

OBJECTIVE 1 *Create a West Virginia State Trails Program*

Action 1: Expand the membership and responsibilities of the West Virginia Recreational Trails Advisory Board to provide adequate public and private sector representation on trail-related issues, such as the inclusion of federal trail managers and statewide trail organizations. To ensure cohesive trail system planning and development, the expanded Recreational Trails Advisory Board would provide guidance on policy and program development, as well as spending recommendations for all trail-related funding sources. Once properly established, this program would be involved with most objectives and actions contained within the Statewide Trails Plan.

Lead Agency: WVTC

Supporting Agencies: WVRTAB

Time Frame: Immediate

Action 2: Appoint a State Trails Coordinator to lead the new State Trails Program, either through a statute or executive order. The coordinator will strive to build collaborative public/private partnerships to further trail development, management and promotion on a statewide basis.

LEAD AGENCIES:

SUPPORTING AGENCIES: TM-St, WVRPA, WVTC, WVRTAB

TIME FRAME: Immediate

Action 3: Create an advisory group within the State Trails Program as a funding and oversight mechanism. This group would include all agencies and advisory groups currently involved in trail-related project funding such as the West Virginia Recreational Trails Advisory Board that oversees federal transportation funds; state agencies like Division of Natural Resources and the West Virginia

Development Office that manage state trail funds; and private groups like the West Virginia Trails Coalition and the West Virginia Rails-to-Trails Council that can access foundation and grant monies.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: WVBPH, WVDO, WVDOT, WVRTAB

TIME FRAME: Immediate

Action 4: Establish a long-term schedule for continuing updates of the Statewide Trail Plan.

LEAD AGENCY: WVSTP

SUPPORTING AGENCIES: All

TIME FRAME: Intermediate, Ongoing -- Every 5 years

OBJECTIVE 2 *Coordinate Activities*

Action 1: Establish an annual trails conference with the cooperation and assistance of the West Virginia Division of Tourism. This conference could be planned as a stand-alone event or could serve to augment the current tourism conference. Related agencies and organizations should provide input at the conference to facilitate the development of a yearly plan of action.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: WVDT, TM-Fed, TM-St, WVBPH, WVRTAB

TIME FRAME: Immediate, Ongoing -- Yearly

Action 2: Conduct a schedule of trails coordination meetings - ongoing informational meetings throughout the state to address trail issues and conditions. These meetings should include a cross-spectrum of trail users, managers and trail-related businesses.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: CVBs, RC&Ds, TM-St, WVRPA, WVRTAB, WVRTC

TIME FRAME: Intermediate, Ongoing -- Biannually

Action 3: Develop and upgrade trail web sites and links to encourage cooperation and sharing of information between agencies and groups.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: All

TIME FRAME: Intermediate

OBJECTIVE 3 *Develop Alternative Transportation*

Action 1: Increase public awareness of the benefits of alternative transportation. Develop an educational initiative to promote quality of life improvements that may be achieved through alternate transportation enhancements in the form of dedicated biking, jogging/walking facilities and others.

LEAD AGENCIES: WVBPH, WVDOT, WVSTP

SUPPORTING AGENCIES: ATI, WVTC

TIME FRAME: Intermediate, Ongoing

Action 2: Incorporate alternate transportation into all road planning and design (such as bike lanes; swept, paved shoulders; parallel off-road paths; and sidewalks). Encourage state government, primarily under the authority of the West Virginia Department of Transportation, to assume a key role in the form of alternative transportation project design, planning and funding assistance.

LEAD AGENCIES: WVDOT

SUPPORTING AGENCIES: ATI, Local Govts, WVRTAB, WVSTP

TIME FRAME: Immediate, Ongoing

Action 3: Create a coalition of transportation planners, local communities and committed advocacy groups to assess alternate transportation needs statewide.

LEAD AGENCIES: WVDOT, WVSTP

SUPPORTING AGENCIES: ATI, Local Govts, SC, WVRTAB, WVTC

TIME FRAME: Immediate, Ongoing

Action 4: Identify those state-controlled rights-of-way that would benefit from a bicycle, pedestrian, OHV, water or equestrian trail. Selected routes should be prioritized and funded for the construction of such facilities.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: ATI, Local Govts, WVRTAB, WVTC

TIME FRAME: Intermediate, Ongoing

OBJECTIVE 4 *Promote the Economic Benefits of Trails*

Action 1: Create incentives and programs to entice desirable entrepreneurial and private investment in trails and tourism.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: CoCs, WVL

TIME FRAME: Intermediate, Ongoing

Action 2: Develop a media campaign. Create television and other media-driven forms of advertisement and informational programming that emphasize trail-related economic development. Develop and produce literature expanding on trails-related economic benefits with documented successes in the form of brochures, fact sheets and newsletters.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: WVDO, WVDT, WVDOT, WVTC

TIME FRAME: Intermediate, Ongoing

Action 3: Conduct economic development workshops emphasizing the potential of small business development related to trails.

LEAD AGENCIES: WVSTP, WVTC
SUPPORTING AGENCIES: CoCs, WVDO, WVDT

TIME FRAME: Immediate, Ongoing -- Yearly

Action 4: Conduct economic impact studies of trails on public and private lands, identifying expenditures by activity (hiking, biking, horse-riding, four-wheeling, paddling, lodging, equipment purchases, travel expenditures, etc.). All impact studies should use the same standards to insure comparability. If funds are available, use of a professional consultant to set standards may be desirable. Studies should be updated on a regular basis. Promote the results of these studies widely.

LEAD AGENCIES: TM-St, WVSTP

SUPPORTING AGENCIES: TM-Fed, WVDO, WVRTAB, WVTC, WVDT

TIME FRAME: Intermediate, Ongoing -- Every four years

OBJECTIVE 5 *Encourage Cooperative Maintenance*

Action 1: Create a comprehensive system for identifying and prioritizing trail conditions and maintenance requirements on a statewide basis.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: SC, TM-Fed, TM-St, WVRPA, WVRTAB

TIME FRAME: Intermediate, Ongoing

Action 2: Encourage local trail advocacy groups and management entities to develop volunteer maintenance programs. This program should be augmented to include a Volunteer Trail Maintenance Corps that would be available for work on trail projects statewide.

LEAD AGENCIES: WVSTP

SUPPORTING AGENCIES: NTOs, SC, TM-Fed, TM-St, WVRPA, WVTC

TIME FRAME: Immediate, Ongoing

Action 3: Synthesize currently available literature to create a standard trail maintenance handbook to guide trail managers and volunteers. If existing literature is adequate, then the task is only to designate an official handbook. If it is necessary to combine parts of existing books, then a brief, clear and simply written sheet showing how to use the two (or more) together will be needed.

LEAD AGENCIES: TM-St, WVSTP

SUPPORTING AGENCIES: SC, TM-Fed, WVTC

TIME FRAME: Intermediate

OBJECTIVE 6 *Minimize Multiple-Use Conflict*

Action 1: Develop trail user policies and safety programs for all trails in the state. Create a multiple-use conflict team to resolve issues when they occur on trails.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: TM-Fed, TM-St, WVDO, WVRPA, WVRTAB

TIME FRAME: Long-Term

Action 2: Develop a trail management system for all existing and proposed trails in West Virginia. Ideally, this system would be a part of a West Virginia State Trails Program.

LEAD AGENCIES: TM-Fed, TM-St, WVSTP

SUPPORTING AGENCIES: WVATS, WVDOT, WVRPA, WVSTP, WVTC

TIME FRAME: Long-Term, Ongoing

Action 3: Develop design enhancements and improvements to help resolve multiple-use conflict on existing and future trails. Create specific standards for signage, design, and safety.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: TM-Fed, TM-St, WVDOT, WVRPA, WVRTAB, WVRTC, WVSTA

TIME FRAME: Long-term, Ongoing

OBJECTIVE 7 *Encourage Trail Partnerships*

Action 1: Encourage intrastate and interstate partnerships to improve local trails and regional linkages.

LEAD AGENCIES: WVSTP, WVTC

SUPPORTING AGENCIES: NTOs, RC&Ds, TM-Fed, TM-St, WVRPA

TIME FRAME: Long-term, Ongoing

Action 2: Encourage the Division of Natural Resources to develop a state rural development program similar to the United States Forest Service's Rural Development Program. This program would encourage partnering with gateway

communities for sustainable development. A gateway community is any community with public access (via road, trail or waterway) to public land.

LEAD AGENCIES: Local Govts, TM-St, WVSTP

SUPPORTING AGENCIES: RC&Ds, WVDO, WVL

TIME FRAME: Intermediate, Ongoing

Action 3: Draft legislation that allows nonprofit trail and river groups to be covered by local governments' insurance policies.

LEAD AGENCIES: WVL, WVSTP

SUPPORTING AGENCIES: Local Govts, WVRPA, WVTC

TIME FRAME: Intermediate

Action 4: Encourage the 11 Regional Planning and Development Councils to become involved in trail planning and development by stressing the economic benefits of such efforts.

LEAD AGENCIES: WVDO, WVSTP, WVTC

SUPPORTING AGENCIES: CoCs, WVDOT, WVRPA, WVRTAB

TIME FRAME: Intermediate, Ongoing

Action 5: Provide consultation services for trails. Encourage the Division of Natural Resources to create within the State Parks section the capacity to coordinate and advise on recreational development, including trails, at the local level. Provide funding as needed to complete this action.

LEAD AGENCIES: TM-St

SUPPORTING AGENCIES: WVSTP

TIME FRAME: Intermediate, Ongoing

Action 6: Consider expanding West Virginia Tourism Commission membership. Request that the Governor’s office recommend an amendment to West Virginia Tourism Commission bylaws to include as a voting member, the West Virginia State Parks; and, as nonvoting members, the National Park Service, the USDA Forest Service, U.S. Fish and Wildlife Service and the U.S. Army Corps of Engineers. This will ensure better coordination and liaison on trail issues among the major trail management entities in the state.

SUPPORTING AGENCIES: TM-Fed, TM-St, WVSTP
TIME FRAME: Intermediate

OBJECTIVE 8 *Connect Existing Trails*

Action 1: Develop a major statewide effort to locate and map existing and proposed trails and river access points. Such an effort will provide a wealth of information for trail users as well as help identify existing and potential connections among trails.

LEAD AGENCIES: WVSTP
SUPPORTING AGENCIES: TM-Fed, TM-St, WVDOT, WVDT, WVRPA, WVTC, WVRTAB
TIME FRAME: Immediate, Ongoing -- Updates every two years

Action 2: Visualize linkages through the development of a map and textual synopsis of the information gathered in the statewide trail inventory mentioned in Action #1.

LEAD AGENCIES: WVDOT, WVSTP
SUPPORTING AGENCIES: WVDO, WVRTAB, WVTC
TIME FRAME: Immediate, Ongoing updates

Action 3: Collaborate regionally to connect trails. Encourage local, state and federal trail management entities to work together in their respective regions to implement an efficient process to connect proximate trails, and create a framework for trail route addition and expansion that will benefit statewide trail development objectives. Encourage the acquisition and protection of a linked system of open and green spaces.

LEAD AGENCIES: WVSTP
SUPPORTING AGENCIES: NTOs, TM-Fed, TM-St, WVLT, WVRPA, WVTC, WVRTAB
TIME FRAME: Long-term, Ongoing

OBJECTIVE 9 *Collaborate with Private Land Owners*

Action 1: Broaden and enhance legislation that limits landowner liability related to recreation and trail use. Provide informational materials about the existing Recreational Use Statute.

LEAD AGENCIES: WVL, WVSTP
SUPPORTING AGENCIES: TM-St, WVDOT, WVRPA, WVRTC, WVSTA, WVTC
TIME FRAME: Intermediate

Action 2: Develop local strategies for encouraging landowners to be receptive to trail system development. These efforts should include information on the economic benefits of trails and the role of private land in limiting development and preserving land for recreational use.

LEAD AGENCIES: Local Govts, WVDO, WVSTP
SUPPORTING AGENCIES: CoCs, TM-Fed, TM-St, WVLT, WVRPA, WVTC
TIME FRAME: Immediate, Ongoing

Action 3: Create an incentive program that encourages private landowners to provide public access to their lands for recreational purposes.

LEAD AGENCIES: TM-St, WVSTP

SUPPORTING AGENCIES: WVL, WVRPA

TIME FRAME: Intermediate, Ongoing

OBJECTIVE 10 *Create More Trails*

Action 1: Encourage a demand study by planning region to determine trail mileage needed, considering all trail user groups.

LEAD AGENCIES: WVDO, WVDOT

SUPPORTING AGENCIES: WVRTAB, WVSTP

TIME FRAME: Intermediate

Action 2: Consolidate all existing and proposed trail development into a master plan. Update the master plan as necessary.

LEAD AGENCIES: WVDO, WVSTP

SUPPORTING AGENCIES: TM-St, WVD, WVDOT, WVRTAB, WVTC

TIME FRAME: Intermediate, Ongoing

Action 3: Complete and repair the state's major flagship trails (such as the North Bend and Greenbrier River Rail-Trails), through state and local agency and private group collaboration. This will benefit nearby trails by increasing linkages and use.

LEAD AGENCIES: TM-St, WVSTP

SUPPORTING AGENCIES: CVB's, Local Govts, RC&Ds, WVDO, WVDOT, WVRTAB, WVRTC, WVTC

TIME FRAME: Immediate

Action 4: Develop incentive programs that encourage businesses to donate land for trails and create public trail access sites. This would include establishment of a nonprofit foundation to encourage donations.

LEAD AGENCIES: WVL, WVSTP

SUPPORTING AGENCIES: CoCs, Local Govts, WVL, WVRPA, WVTC

TIME FRAME: Intermediate, Ongoing

Action 5: Provide guidance for acquiring and converting abandoned rail lines to trails.

LEAD AGENCIES: SRA, WVDOT, WVSTP

SUPPORTING AGENCIES: WVL, WVRTC, WVTC

TIME FRAME: Immediate

Action 6: Include river access points in new road construction or repair.

LEAD AGENCIES: TM-St, WVSTP

SUPPORTING AGENCIES: ATI, Local Govts, TM-Fed, WVDOT, WVRP, WVWC, WVWN

TIME FRAME: Immediate

OBJECTIVE 11

Develop Funding and Assistance Programs for Trails

Action 1: Promote development of individual trail-related businesses by providing demographic and research support, strategic planning and consulting, loan package development, grant assistance, and media and marketing support.

LEAD AGENCIES: CoCs, WVDO, WVSTP
SUPPORTING AGENCIES: CVBs, WVDT
TIME FRAME: Intermediate, Ongoing

Action 2: Draft legislation to create a state trail fund to match federal funds for trail acquisition, development, management and maintenance. Possibilities include bonds and real estate transfer tax, as was done in Pennsylvania with the Keystone Recreation, Park and Conservation Fund initiative known as the Key'93 program.

LEAD AGENCIES: WVL, WVSTP
SUPPORTING AGENCIES: WVRTAB, WVTC
TIME FRAME: Intermediate

Action 3: Create a West Virginia Trails Foundation to solicit and accept donations for trail-related projects.

LEAD AGENCIES: WVSTP
SUPPORTING AGENCIES: WVL, WVRPA, WVRTAB, WVTC
TIME FRAME: Intermediate

Action 4: Develop new sustainable sources of funding for trails. Possibilities include drafting legislation for a nominal tax on outdoor recreational equipment sales, and passing a return tax on bottles.

LEAD AGENCIES: WVL, WVSTP
SUPPORTING AGENCIES: SC, WVRTAB, WVTC
TIME FRAME: Intermediate

OBJECTIVE 12

Raise Public Awareness of Trails

Action 1: Encourage the West Virginia Division of Tourism to assist in developing and implementing marketing strategies for trails.

LEAD AGENCIES: CVBs, WVDT
SUPPORTING AGENCIES: WVRPA, WVSTP, WVTC
TIME FRAME: Intermediate, Ongoing

Action 2: Create a coalition of state agencies and private groups to work together to create this statewide initiative to raise public awareness of trails. Develop and disseminate trail information material through public and private groups and agencies. This information should be released through websites, newsletters, brochures, etc. To provide access to all potential trail users, this information should be developed in alternative formats such as large print, Braille, etc.

LEAD AGENCIES: WVSTP, WVTC
SUPPORTING AGENCIES: All
TIME FRAME: Immediate

Action 3: Identify and install signage along highways for trailheads. This directional signage will guide the visitor to the trailheads, and reduce chances of getting lost, resulting in a more pleasurable visit and positive word-of-mouth to future visitors.

LEAD AGENCY: WVDOT, WVRTC, WVSTP

SUPPORTING AGENCIES: CVBs, TM-Fed, TM-St, WVRTAB, WVTC

TIME FRAME: Immediate

OBJECTIVE 13 *Improve Trail Accessibility*

Action 1: Develop and implement a standard method of collecting information related to trail features. One model for this is the Universal Trail Assessment Process (UTAP).

LEAD AGENCIES: TM-St, WVATS, WVSTP

SUPPORTING AGENCIES: NTOs, TM-Fed, WVSTA, WVTC

TIME FRAME: Long-term

Action 2: Develop a recognizable and standardized signage system for trails, including sign design, content, and placement.

LEAD AGENCY: WVSTP

SUPPORTING AGENCIES: WVRTAB, WVDOT

TIME FRAME: Immediate

Action 3: Develop trailhead signage, maps and other trail guide products in alternate formats such as Braille, large print, cassette, etc.

LEAD AGENCIES: WVATS, WVBPH, WVSTP

SUPPORTING AGENCIES: TM-Fed, TM-St, WVDT

TIME FRAME: Intermediate

Action 4: Educate trail managers and developers about ADA and accessibility issues. This should be done at the annual State Trails Conference (see Objective #1, Action #1), through brochures, websites and other appropriate methods.

LEAD AGENCIES: WVATS, WVBPH, WVSTP

SUPPORTING AGENCIES: NTOs, TM-Fed, WVTC

TIME FRAME: Immediate, Ongoing

Action 5: Target nontraditional trail-use groups for assistance in trail planning, promotion and use. Use a variety of methods to disseminate trail accessibility information to potential user populations (i.e., senior citizens, parents of children with disabilities, minorities, and individuals with varying levels of abilities).

LEAD AGENCIES: WVATS, WVBPH, WVSTP

SUPPORTING AGENCIES: NTOS, TM-ST, WVDT, WVRTAB, WVTC

TIME FRAME: Immediate, Ongoing

Action 6: Conduct a statewide water trails / blueways assessment for boaters. Catalog such attributes as water type, adjoining land use settings, public access points, water quality and others. Ideally, this information would then be compiled and released for the use of the paddling public.

LEAD AGENCY: TM-St, WVSTP

SUPPORTING AGENCIES: TM-Fed, WVRC, WVRTAB, WVTC, WVWC, WVWN

TIME FRAME: Immediate

Action 7: Expand, subsidize and interpret the state's river gauging systems for the recreational paddler. This would allow paddlers to determine the availability of appropriate water levels. River gauges also serve as an emergency system to protect communities from rising flood waters.

LEAD AGENCIES: TM-Fed, TM-St
Supporting Agencies: WVRC, WVSTP, WVWC, WVWN
TIME FRAME: Immediate

Action 8: Expand on-site environmental education and interpretation of resources. Encourage and develop guided tours, as well as self-guided routes. The programs would encourage respect and stewardship of the resource, Leave No Trace ethics, and address safety concerns.

LEAD AGENCIES: TM-St, WVDCH, WVSTP
SUPPORTING AGENCIES: TM-Fed, WVRPA, WVRTAB, WVRTC, WVSTA, WVTC
TIME FRAME: Intermediate

PARTICIPANT *List and Lead Agent Summary*

The following participant list summarizes the recommended lead agent tasks, indicated by each “Objective-Action” (ie Objective1 - Action 4) This summary list, combined with the action matrix at the end of this chapter, is intended as an aid to quickly identify roles as work plans are developed. The large number of tasks highlights the importance of the creation of a State Trails Program, the number one priority recommendation in the plan or action.

ACRONYM	ENTITY	OBJECTIVE-ACTION (IE 1-4)
ATI	Appalachian Transportation Institute	
CoCs	Chambers of Commerce	11-1
CVBs	Convention & Visitors Bureaus	12-1
Local Govts	Local Governments	7-2, 9-2
NTOs	National Trail Organizations (AHS, American Trails, NAWT, RTC, etc.)	
RC&Ds	Resource, Conservation & Development Councils	
SC	Sierra Club	
SRA	State Rail Authority	10-5
TM-Fed	Trail Managers – Federal (NPS, USACOE, USFS, USFWS)	6-2, 13-7
TM-St	Trail Managers – State (DNR, State Parks, & Div of Forestry)	4-4, 5-3, 6-2, 7-2, 7-5, 9-3, 10-3, 10-6, 13-1, 13-6, 13-7, 13-8
WVATS	West Virginia Assistive Technology System	13-1, 13-3, 13-4, 13-5
WVBPH	West Virginia Bureau for Public Health	3-1, 13-3, 13-4, 13-5
WVDCH	West Virginia Division of Culture and History	13-8
WVDO	West Virginia Development Office	7-4, 9-2, 10-1, 10-2, 11-1
WVDOT	West Virginia Department of Transportation	3-1, 3-2, 3-3, 8-2, 10-1, 10-5, 12-3, 13-2
WVDT	West Virginia Division of Tourism	12-1
WVL	West Virginia Legislature	7-3, 9-1, 11-2, 11-4
WVLT	West Virginia Land Trust	10-4
WVRC	West Virginia Rivers Coalition	
WVRPA	West Virginia Recreation & Parks Association	
WVRTAB	West Virginia Recreational Trails Advisory Board	
WVRTC	West Virginia Rails-to-Trails Council	12-3
WVSTA	West Virginia Scenic Trails Association	
WVSTP	West Virginia State Trails Program (a proposed entity)	1-3, 1-4, 2-1, 2-2, 2-3, 3-1, 3-3, 3-4, 4-2, 4-3, 4-4, 5-1, 5-2, 5-3, 6-1, 6-3, 7-1, 7-2, 7-3, 7-4, 8-1, 8-2, 8-3, 9-1, 9-2, 9-3, 10-2, 10-3, 10-4, 10-5, 10-6, 11-1, 11-2, 11-3, 11-4, 12-2, 12-3, 13-1, 13-2, 13-3, 13-4, 13-5, 13-6, 13-8
WVTC	West Virginia Trails Coalition	1-1, 2-1, 2-2, 5-1, 6-1, 6-3, 7-1, 7-4, 12-2,
WVWC	West Virginia Whitewater Commission	
WVWN	West Virginia Watershed Network	

APPENDIX A

Selected Trail Types, Uses and Benefits

SELECTED *Trail Types*

West Virginia's trails are as diverse as the activities enjoyed on or near them. The following trail classifications indicate the types of trails found in West Virginia.

LONG *Distance*

Several excellent long-distance trails traverse the state, running north-south and east-west. This category generally includes trails at least 75 miles in length and may consist of trails or trail segments that provide a route from one part of the state to another. These trails are typically better known and publicized and often serve as magnets for out-of-state users. Trails in this category include the Greenbrier River Trail, the Allegheny Trail and the North Bend Rail-Trail, which includes a considerable portion of the route of the American Discovery Trail in West Virginia.

RECREATIONAL

Recreational trails, the most common form, provide day-use or extended trail opportunities. They may be appropriate for a variety of motorized and non-motorized uses including hiking, off-highway vehicles, horseback riding, camping, hiking, backpacking, cross-country skiing, bicycling and many other activities, although not all trail activities generally occur on the same trail. Recreational trails can be found throughout the state. Examples include most of the trails in West Virginia state parks and the Monongahela National Forest, as well as many of the smaller trails throughout the state. Long distance trails are also often considered recreational trails.

INTERPRETIVE *Educational*

A trail used for educational or interpretive purposes often has a theme. While any trail can be an educational experience if approached in an appropriate manner, these trails usually provide education or interpretation through signage, brochures and living history. Examples include the Core Arboretum Trail in Morgantown, which provides green space in the middle of Morgantown and offers interpretation of local flora and fauna through signage and brochures, and the C&O Canal National Historic Park, which provides interpretation of the historically significant sites along the park's trails.

HISTORICAL

The original use of a historical trail had an impact on West Virginia's culture with respect to the state's historic or prehistoric past, including trade, industry, commerce, migration, settlement and politics. This designation refers to the trail itself and not to historic features on or near the trail. Examples include the Midland Trail, a historic migratory route through the state, and the Mary Draper Ingles Trail, which roughly follows the route of Mary Ingles' famous 18th century escape from Shawnee captors during the French and Indian War and her arduous trek back to her home in present-day Virginia.

RAIL *Trails*

Abandoned railroad lines provide excellent opportunities for trail installation, particularly in areas with little public land holdings. Trails constructed along abandoned railroad routes feature minimal uphill gradients, providing excellent trail use opportunities for individuals of all physical abilities. Rail trails can be in urban or remote areas and may extend for long distances. As

TRAIL *Types*

Long-Distance

Recreational

Interpretive

Educational

Historical

Rail-Trail

the coal industry in West Virginia contracts, significant amounts of excess railroad right of way will be abandoned. These abandoned rights of way will provide ready-made opportunities for significant expansion of the West Virginia trail system.

SELECTED *Trail Uses and Activities*

The West Virginia trail system includes multiple types of trails, providing the visitor various rewarding activities. At the 12 workshops held throughout West Virginia to provide public input for this plan, participants listed the trail activities they most enjoyed. Below are the most popular forms of recreation:

WALKING *Hiking*

In a 1995 survey conducted by the West Virginia Bureau for Public Health, state residents listed walking as their favorite recreational activity. Many senior citizens in the state use indoor facilities to exercise. While this is often a function of inclement weather, many times the cause is the lack of outdoor facilities for walking or the deterioration of these facilities. Efforts must be made to increase the amount and safety of local walking areas, not only for seniors, but for all citizens.

Trails also provide walkers with alternative transportation opportunities, particularly in urban settings. Metropolitan areas of the state must strive to increase the ability of citizens to travel without the use of automobiles.

Hiking is simply walking done in a natural setting, often at a more strenuous pace. Hikers covet state and national forests in West

Virginia for the serenity of their settings and the challenge of their terrain. With the diversity of the state's trails and geography, West Virginia has something to offer the novice and the dedicated long-distance hiker. From a simple loop of a few miles in a nearby state forest to a hundreds-mile trek along the Allegheny Trail, the possibilities West Virginia offers hikers are endless.

BACKPACKING

Backpacking is an extended hike requiring the trail visitor to carry additional equipment, such as a tent, sleeping bag, cook stove, food and personal items. West Virginia has many exceptional areas for backpackers. Long trail loops can be found in the Dolly Sods Wilderness Area, the Cranberry Wilderness Area, the Otter Creek Wilderness Area, Laurel Fork Wilderness Areas (North and South), the Spruce Knob-Seneca Rocks National Recreation Area and other areas throughout the Monongahela National Forest as well as state parks and forests. The 300-mile Allegheny Trail provides a north-south hiking path extending from the West Virginia-Pennsylvania boundary in Preston County to the West Virginia-

Virginia border along Peters Mountain in Monroe County. The American Discovery Trail is an east-west hiking route from Green Spring to Parkersburg. These routes are favorites of backpackers from West Virginia and the eastern United States.

EQUESTRIAN *Use*

Although not heavily marketed, West Virginia has numerous trails available for horseback riding. The North Bend Rail-Trail and the Greenbrier River Rail-Trail are examples. A large number of stables scattered throughout the state boast local horseback riding trail systems. Additionally, several saddle clubs throughout the state maintain or are working on creating equestrian trails. The expanding Hatfield-McCoy Trail system also will contain many miles of trails for equestrian and pack animal use.

BICYCLING

West Virginia's abundant back roads, scenic highways and mountain trails await the bicycle adventurer. Pocahontas County is home to some of the finest mountain biking in the East. Snowshoe Resort is expanding its own bicycle trail system to induce year-round activities and employment. The Northern Panhandle has a bicycle trail that eventually will be connected to Pittsburgh and Washington, D.C. West Virginia sits astride the American Discovery Trail (ADT), an east-west spine of the National Trails System. The 6,340-mile ADT permits the bicycle rider to travel the United States from Cape Henlopen, Delaware, to Point Reyes, California. Additionally, many local communities are installing their own bicycle routes for health purposes and as alternative transportation.

FISHING, *Hunting Access*

Trails fulfill a vital role in West Virginia by providing access to the abundant game and fish. West Virginia hunters and anglers benefit and so does West Virginia's economy, as out-of-state visitors use these resources.

The fishing pier the Lower Paint Creek Watershed Association recently built in southern Kanawha County provides fishing access to area residents and further spurs the cleanup effort of that watershed. This pier provides accessible fishing for local residents with disabilities and is reached by a modest trail to the site. Without this trail and others like it around the state many hunters and anglers would have no access to enjoy their pastimes. Almost any area of the state abounds with local trails used by hunters and anglers to reach their favorite spots. These trails sometimes become problematic when they are not officially designated. One goal of the Statewide Trail Plan is to create official designations for important connector trails like the ones discussed above. By doing so we provide safe and legal access and cut down on the trespassing and illegal trail use.

OFF-HIGHWAY *Vehicle Use*

Due to the rugged nature of West Virginia's topography, off-highway vehicles (OHV) are used for work around often precipitous farmsteads and for recreation. West Virginia has one of the highest per capita ownership rates for OHVs in the nation. To meet the recreational needs of state and out-of-state OHV users, a new and extensive multi-county trail network is being developed in southwestern West Virginia. The Hatfield-McCoy Trail System will be a multi-use trail network employing a unique trail development approach through partnerships with

In a 1995 survey conducted by the West Virginia Bureau for Public Health, state residents listed walking as their favorite recreational activity.

corporate landowners. The system will eventually grow to more than 2,000 miles and will expand to include areas of Kentucky and Virginia. The system, in addition to providing OHV access, will allow mountain bikers, equestrians, hikers and other trail users opportunities to enjoy their favorite trail activities over a vast trail network.

CROSS-COUNTRY *Skiing*

Several of the state parks and forests offer cross-country skiing when conditions allow. In addition, the state has several private ski resorts with cross-country skiing trails. West Virginia has gained a reputation during the last decade as one of the best downhill ski areas in the east. This reputation is now being extended to include cross-country skiing.

CAMPING

With 35 state parks and forests, and numerous private camping facilities, West Virginia is a camper's paradise. Whether you prefer the isolation of the Cranberry Wilderness or are looking for social activities to enjoy when you camp, West Virginia provides a wide variety of camping settings and environments that should satisfy any camper's desires. With the great variety of settings in West Virginia, it is no wonder that camping ranked high on the activities that trail plan workshop participants indicated they enjoyed on the state's trails.

EDUCATIONAL *and Aesthetic Activities*

Trails provide an ideal setting for learning about the many aspects of the natural world that are so rich and varied in West Virginia. From outdoor classrooms for secondary schools to bird watching in the lush forests of the state, trails get people to the places where they can experience and learn the importance of preserving and enjoying our natural environment. Any time spent on a trail can be a learning experience if approached with the eyes and mind open. However, some trails in the state are particularly suited to teaching users about various natural, historical and cultural topics. These include the Greenbrier River Trail, allowing study of the watershed of one of the few free-flowing, non-channeled rivers in the East and the newly created Trace Fork Canyon Trail system in the Kanawha Valley. The Canyon Trail system is a unique oasis of rare flora and fauna tucked into the heart of the Charleston-South Charleston Metro area.

JOGGING, *trail running*

Many communities are developing trails as a healthy facility for their citizens, used for a variety of purposes including jogging and running. Huntington has done well in this effort with the Ritter Park trail network.

Morgantown is developing the Caperton Trail as a riverfront facility for walkers and joggers. Other locations, such as Kanawha State Forest, near Charleston, are coveted by their users for the trail running opportunities they provide. These trails often require a minimum investment but have a high payoff in health benefits. Abandoned railroad spur lines provide local communities with an opportunity to recycle relics of the industrial age into beneficial facilities for today, providing joggers with level terrain and variety to their usually mundane urban surroundings.

Trail runners are often urban joggers who enjoy the challenge and diversity that an occasional run on a rural trail provides. Others are dedicated runners

who spend little time on paved, urban surfaces. These runners often can become a volunteer resource, as they are more than willing to improve trails that are their recreational resource.

WATER *Trail Activities*

West Virginia has more than 20,000 miles of streams to provide recreation for its citizens and visitors. Water trails provide for canoeing, whitewater rafting, kayaking, tubing, swimming, wading, fishing, photography and just plain meditating. Streams permit canoeists to admire the beauty of local flora and fauna as they glide effortlessly along a meandering stream. Abundant waterfalls are a pleasure to the eye and ear. Water trails were normally the first trails across an unbroken wilderness and once again they reach into the sanctuaries of the wilderness.

CULTURAL *and Historical Activities*

Participants in the trail plan workshops frequently mentioned the importance of identifying and interpreting historical and cultural attractions along or in close proximity to trails. This cross development and promotion is important for providing a rich and multi-layered trail experience for state residents and to create the necessary draws for increasing non-resident trail use.

Results of a statewide heritage assessment conducted in 1990 underscore the multiplicity and diversity of the state's historical and cultural offerings. The assessment was conducted by a West Virginia Heritage Task Force composed of members of the West Virginia Department of Culture and History, Department of Natural Resources, Department of Commerce, Division of Highways, the National Park Service and the West Virginia University Institute for the History of Technology and Industrial Archaeology. The assessment identified hundreds of historical, natural, cultural or recreational resources in West Virginia that are highly significant to the state or nation. The most significant of these include:

- Fifty sites listed in the National Register of Historic Places associated with events or figures of national significance. These resources provide vital insight into the historical and cultural foundations of the nation.
- Ten National Historic Landmarks recognized among the nation's most important historical and cultural resources and designated for their significance to all Americans. Landmarks in West Virginia include Blennerhassett Island, where Aaron Burr planned his insurrection against the fledgling power of the federal government; and Wheeling's Independence Hall, where the state of West Virginia was created out of the bloody divisions of our Civil War.
- Two National Historic Parks: Harpers Ferry and the Chesapeake and Ohio Canal are both located along the Potomac in the eastern panhandle of West Virginia. Both historical complexes contain extensive resources of national significance. Currently, there are tentative plans to create a Great Potomac Loop Trail that would include portions of the C&O Canal and would connect with the Washington, D.C., area.
- Portions of three national forests. These largely undeveloped areas contain extensive land and water trail networks and many highly significant cultural, natural and recreational resources. Particularly important national forest areas include:
 - Four federally designated wilderness areas
 - Spruce Knob/Seneca Rocks National Recreation Area
 - Six national natural landmarks
- Fourteen National Natural Landmarks that recognize nationally significant cave systems, wetlands and unique forest ecosystems. These landmarks are all laced with land and water trail networks and provide some of the most unique and challenging outdoor recreational opportunities in the East.

During its short release season in the fall, the Gauley attracts rafters who generate almost \$20 million in economic activity in the region. Every \$1 spent per visitor day generates \$2.27 of sales in the state.

- The recently designated Coal Heritage Trail traversing the southern counties of the state. This project provides abundant opportunity for historical interpretation of the nationally significant development of the coal industry over the last century. Additional opportunities include the potential for developing significant numbers of trails using the Coal Heritage Trail as an access point or trailhead.
- Twenty-five rivers listed on the Nationwide Rivers Inventory as potential candidates for inclusion in the National Wild and Scenic River System. These rivers include the federally designated Gauley River National Recreation Area, Bluestone National Scenic River and Meadow National Wild River. These three rivers provide water and land trail opportunities with the assurance that they will remain protected in the future. The Gauley River is a nationally recognized, high-quality whitewater resource. During its short release season in the fall, the Gauley attracts rafters who generate almost \$20 million in economic activity in the region. Every \$1 spent per visitor day generates \$2.27 of sales in the state.
- The New River Gorge National River. The gorge, administered by the National Park Service, offers a variety of highly significant cultural, recreational and natural resources. The gorge presents one of the most unique natural/historical sites in the state. The juxtaposition of the beautiful and rugged natural landscapes dotted with the remains of significant coal and industrial sites and coal boomtowns such as Kaymoor provides a perfect opportunity for combining recreation with historical and cultural interpretation.
- A segment of the Appalachian Trail, a designated National Scenic Trail. The Appalachian Trail is perhaps the oldest, best known and most treasured of the nation's trail networks. Currently, efforts are continuing to link the Allegheny Trail in West Virginia with the Appalachian Trail along Peters Mountain in Virginia.
- Thirty-five state parks and forests; four wildlife management areas and two rail trails, which comprise the West Virginia State Park System. Included in this system are significant historical and cultural resources, natural settings and developed recreational facilities, managed for public use and enjoyment. The parks run the gamut of settings from the locomotive-based history of the Cass Scenic Railroad State Park to the rugged beauty and stunning view sheds of Blackwater Falls State Park.

(See Appendix C for more detail on National and State Designations)

With such a rich variety of culturally and historically significant sites, West Virginia is indeed a treasure waiting to be discovered. The unique factor that sets West Virginia apart from many other states with historical and cultural attractions is that, due to its rural nature, most of these sites are in absolutely stunning natural settings with ample recreational options. It is vital for increasing the number of visitors to the state that these sites and settings be tied together to create a tapestry of attractions. Not only will this increase the number of visitors to the state, but it will increase the length of their stays and the amount of money they spend here.

This contention is supported by current research, which shows that one of the fastest growing areas of tourism includes cultural and historical tourism. A study released in 1997 by the Travel Industry Association of America found that the cultural and historical traveler spent an average of \$615 per trip compared to \$425 for all U.S. travelers. The study also found that the average nights away per trip was 4.7 for the historical/cultural traveler compared to 3.3 nights for all U.S. travelers.

This growth and strength in historical/cultural tourism could serve as a boon to community-based tourism and trails can serve as a link between sites to increase this growth. Preservation of historic sites and their interconnection with other attractions can serve as a real economic boost to communities.

SELECTED *trail benefits*

The development of a cohesive trail system can have positive effects on resources, communities and trail users. The following section describes some of these benefits.

ALTERNATIVE *transportation*

An important benefit of comprehensive trail development is reduced dependence on motorized transportation. Benefits of alternative transportation include decreased auto emissions, improved traffic flow, fewer auto crashes and improved health. Alternative transportation facilities include shared road rights-of-way for bike lanes; swept, paved shoulders; parallel, off-road paths; and sidewalks.

ECONOMIC *development*

The vast number of trails and the variety of settings in West Virginia provide the basis for an outstanding statewide trail system. However, enhanced efforts to link individual facilities into a cohesive trail network are needed. When coupled with an aggressive marketing campaign, there can be little doubt that the state can substantially increase the number of out-of-state visitors drawn to a well-planned trail system.

A cohesive system of trails can be viewed as a catalyst for job creation by promoting expansion of existing businesses or by attracting new businesses due to the enhanced quality of life trails provide for families of workers.

In addition to the general financial gains resulting from increased tourist visitation, other economic benefits associated with trail development include enhanced property values and increased local and state tax revenues. Studies conducted in recent years include the following relevant examples:

- *The Impact of Rail Trails; Rivers, Trails, and Conservation Assistance Program of the National Park Service, Washington D.C., 1992.* This study of users on three rail-trail projects found that users spent an average of \$3.97 to \$11.02 per day, generating an annual impact of \$1.2 million or more on each trail. The survey documented that local users and visitors also spend as much as \$250 per year on trail-related equipment, clothing, books and accessories. The trails attracted spending by non-county residents ranging from \$294,000 to \$630,000 each year.

A study released in 1997 by the Travel Industry Association of America found that the cultural and historical traveler spent an average of \$615 per trip compared to \$425 for all U.S. travelers. The study also found that the average nights away per trip was 4.7 for the historical/cultural traveler compared to 3.3 nights for all U.S. travelers.

TRAIL *Benefits*

Alternative transportation

Economic development

Health and fitness

Access

Linkages

Resource protection

Education

- *A Look at Visitors on Wisconsin's Elroy-Sparta Bike Trail*; University of Wisconsin Extension Service, Madison Wisconsin, 1988. Semi-primitive and rural trails with historic or natural characteristics that encourage "vacation-style" trips were found to generate more revenue per mile than urban and suburban trails used for light recreation and commuting. The study by the University of Wisconsin's Extension Service found that spending by out-of-state visitors for lodging, bike rentals, bus shuttle service and restaurant meals was twice as high as for in-state visitors. A survey of trail users in Minnesota found that users who traveled 25 miles or less to the trail spent an average of just \$.61 to \$2.68 per day, while those traveling 25 miles or more spent up to \$53.20 per day on average.
- *The Effect of the Burke-Gilman Trail Upon Property Values of Adjacent and Nearby Properties and Upon the Property Crime Rate in the Vicinity of the Trail*; The Seattle Engineering Department, Seattle Washington, 1986. A survey of real estate agents conducted for this study revealed that properties located within two blocks of the trail were easier to sell and carried a price premium of about 6.2%. A survey of homeowners found that 75% of owners along the trail felt their homes would be easier to sell and 48% expected a value premium. Only 4% of homeowners felt their homes would sell for less. Crime and other problems along the trail were reported to be minimal to nonexistent. No respondents felt the trail should be closed.

Each of these studies indicates that substantial economic benefits result from trail development. From increasing revenue in rural communities to boosting property values, trails are a proven economic resource.

HEALTH *and fitness*

Active use of a river, trail or greenway by state residents can help improve their physical fitness and health. Savings from reduced health care costs can be dramatic. For example:

- According to the December 23, 1991, *U.S. News and World Report*, American families paid nearly 12% of annual income for health care. Improving physical fitness will substantially reduce this percentage.
- A Corporate Wellness Study conducted for the city of San Jose, California, in 1988 found people who exercise regularly had 14% lower claims against their medical insurance, spend 30% fewer days in the hospital and had 41% fewer claims greater than \$5,000.
- Results from a theoretical model developed by the Rand Corporation and published in *Men's Fitness* magazine in 1992 showed that for every mile a person walks they will save society 24 cents in medical and other costs.

Efforts are under way in West Virginia to address and correct the unhealthy lifestyles practiced by many state residents. The West Virginia Bureau for Public Health is focusing efforts on creating physically active walkable communities. The Bureau has published *A Community Guide to Developing Walking Trails*, a booklet intended to provide communities with the resources to create environments

conducive to exercise. In addition, the bureau has received a \$590,000 grant from the Centers for Disease Control to address disease control and prevention by focusing on physical activity and nutrition policy. The Statewide Trail Plan promotes several actions geared toward educating and encouraging trail use for good health.

ACCESS *and linkages*

Trails in West Virginia serve a vital function in providing access to outdoor recreation facilities and attractions. In primitive settings, trails provide access to the more remote areas of national forests and state parks, including the state's four federally designated wilderness areas. Land trails provide access to many of West Virginia's stream-based water trails, which include some of the most breathtaking scenery and challenging white-water in the nation. Trails provide hunters and anglers access to public hunting and fishing areas. Urban trails such as the Wheeling Heritage Trail provide routes between attractions and facilities, including sites of historical and cultural significance. Long distance trails may connect West Virginia's trail network with trails in other states, providing extended hiking opportunities for in-state and out-of-state residents alike. Motorized trails provide ATV users with a managed setting appropriate for enjoying their activities. In short, trails represent a vital link in providing residents and visitors access to the state's vast array of natural, recreational and cultural attractions.

RESOURCE *protection*

Trails and trail-related projects also provide a great benefit by protecting the state's natural environment and resources. Trails can protect wildlife habitat by providing visitors access to habitats in specific areas only and limiting cross-country travel. Interpretive signage along a trail can educate the public about the sensitivity of wilderness areas and raise awareness of the importance of protecting vulnerable resources. Teaching appropriate trail ethics can encourage responsible behavior in any outdoor setting.

Even more vital than their role in preventing overuse and encouraging appropriate practices in the outdoors, trails and trail networks serve a vital role in helping to preserve natural areas.

For example, on the North Branch of the Potomac River, protection of a nine-mile greenway corridor in West Virginia and western Maryland is expected to bring tourism and small business development to one of the most depressed areas of Maryland. By capitalizing on the miraculous turn around in water quality in this section of the Potomac, protection of this corridor and promotion of its excellent trout fishery are expected to lure anglers from around the country. This trail project will allow Maryland's Garrett County, whose largest industry is tourism, to increase visitation while maintaining its rural character and preserving its pristine natural resources.

The West Virginia

Bureau for Public

Health is focusing

efforts on creating

physically active

walkable communities.

The Bureau has

*published **A***

Community

Guide to

Developing

Walking Trails,

a booklet intended to

provide communities

with the resources to

create environments

conducive to exercise.

Other projects, such as the West Virginia Trails Coalition effort to preserve some of the land along Trace Fork near the rapid development of Corridor G in the Charleston area, also seek to preserve river and stream corridors and encourage trail development while capitalizing on the historic and cultural components of the region.

This blend of preservation and economic development is a departure from traditional roles of economic development professionals and conservationists. This new emphasis points the way to economic development through trails that seeks to preserve an area's unique character while building a tourism industry that emphasizes its natural, cultural and historical assets. Trails do much to preserve our rich natural resources for future generations while still providing communities with an economic asset.

EDUCATION

The West Virginia trail system offers a multitude of environmental, historical and cultural educational opportunities. Trails may provide students with unique living laboratories to increase understanding of scientific, environmental and historical issues. Hampshire High School teacher Bill Moore utilizes such outdoor classrooms during field trips along the American Discovery Trail in West Virginia's eastern panhandle. The students prepare oral histories with area residents, perform site mapping, conduct stream and soil quality testing and study resource protection and land use issues.

Trails also can provide outdoor clubs with venues for informational hikes and workshops. By linking natural, historical and cultural resources in both rural and urban settings, trails provide users - individually and collectively - with a rich learning environment.

APPENDIX B

Funding, Technical and Manpower Assistance Resources

FEDERAL

Corporation for National Service AmeriCorps Programs

AmeriCorps National Civilian Community Corps (NCCC)

AmeriCorps NCCC is a 10-month residential service program for young women and men between the ages of 18 and 24. The program takes inspiration from the Depression-era Civilian Conservation Corps (CCC), which put thousands of young people to work on environment enhancement projects, including many of today's state parks facilities. Today, NCCC members work on various community service projects, including disaster relief, education, public safety and environmental efforts. Additional information: Judith Russell, 10 Hale St., Suite 203, Charleston, WV 25301; (304) 347-5246; www.americorps.org.

AmeriCorps Volunteers in Service to America (VISTA)

Often likened to a domestic variant of the Peace Corps, the AmeriCorps VISTA program currently has more than 5,000 volunteers working on more than 1,000 projects nationally. VISTA volunteers are typically placed in disadvantaged locales for a one-year, full-time commitment to build the capacity of small, community-based organizations. Additional information: Judith Russell, 10 Hale St., Suite 203, Charleston, WV 25301; (304) 347-5246; www.americorps.org.

Environmental Protection Agency

Green Communities Program

This initiative tailors environmental programs to address the problems of a particular watershed or place. Additional information: Roseanne Deal; deal.roseanne@epa.gov; (215) 814-2710; www.epa.gov/greenkit.

The Land and Water Conservation Fund

The Land and Water Conservation Fund offers matching funds for recreational land acquisition and development and is a 50/50 matching grant-in-aid program. Trail-related efforts are funded most often when trails are a component of a larger project. Additional information: John McGarrity, West Virginia Development Office, State Capitol Complex, Bldg. 6, Room 553, Charleston, WV 25305; (304) 558-4010; jmccgarrity@wvdo.org.

National Endowment for the Arts (NEA)

The NEA provides support to significant projects of artistic excellence, thus preserving and enhancing our nation's diverse cultural heritage. Created by Congress in 1965, NEA is an independent agency of the federal government. Grant programs vary over the years. There is an interest in transportation design and art, design and revitalization of communities, livable communities, and collaborative partnerships. Additional information: The Information Management Division, 1100 Pennsylvania Ave. NW, Washington, DC 20506; (202) 682-5400; www.arts.endow.gov/guide/.

National Park Service

Rivers, Trails and Conservation Assistance Program (NPS-RTCA)

The National Park Service (NPS) Rivers, Trails and Conservation Assistance Program (RTCA) provides expertise and assistance with various local projects. The program assists governmental agencies and nonprofit organizations in collaborative efforts in conserving rivers, trails and greenway corridors. Projects may range in scope from statewide river or trail system assessments to local facility planning. Projects must meet specific National Park Service criteria, and are competitively judged for funding assistance.

Additional information: The National Park Service, Rivers, Trails and Conservation Assistance Program, National Center for Recreation and Conservation, 1849 C Street, NW, MS-3622, Washington, D.C. 20240; (202) 565-1192; fax: (202) 565-1204; <http://www.ncrc.nps.gov/programs/rtca/>. Additional information: The NPS-RTCA West Virginia Field Office, West Virginia University, Division of Forestry, P.O. Box 6125, Morgantown, WV 26506; (304) 293-2941, ext. 2446; Fax: (304) 293-2441; Peggy_Pings@nps.gov; www.nps.gov/chal/rtca.

United States Youth Conservation Corps

The Youth Conservation Corps program has been successfully utilized on federal lands for many years. The crews, comprised of 15- to 18-year-old volunteers, generally work for eight-week periods on a variety of trail, wildlife habitat, recreational enhancement and timber-related projects. Recruiting is often conducted by the trail management agency, with many participants coming from the local project vicinity. Additional information: National Park Service, Youth Program Officer, P.O. Box 37127, Washington, D.C. 20240.

Office of Surface Mining - Charleston Field Office

Appalachian Clean Streams Initiative

The goal of this government-public alliance is to clean up streams and rivers polluted by acid drainage from abandoned coal mines. The OSM budget for 1999 included \$750,000 to fund cooperative agreements with local organizations, including watershed organizations, intended to carry out local acid mine drainage (AMD) reclamation projects. The cooperative agreement grants range from \$5,000 - \$80,000 to assist as many groups as possible with AMD mitigation efforts. Additional information: Rick Buckley, 1027 Virginia St. E., Charleston, WV 25301; (304) 347-7162; rbuckley@osmre.gov; www.osmre.gov/acsifunding.htm.

United States Department of Agriculture Forest Service

Cooperative Forestry Assistance

Cooperative Forestry Assistance helps state foresters and other agencies with forest stewardship programs on non-federal forest and rural lands, rural communities and urban areas. This assistance is provided through the following programs: Forest Stewardship Program, Stewardship Incentive Program, Economic Action Programs, Urban and Community Forestry Program, Cooperative Lands Forest Health Protection Program and Cooperative Lands Fire Protection Program. These programs help to achieve ecosystem sustainability by improving wildlife habitat, conserving forest land, reforestation, improving soil and water quality, preventing and suppressing damaging insects and diseases, wildfire protection, expanding economies of rural communities and improving urban environments. Additional information: (304) 285-1503.

United States Department of Agriculture Forest Service

Wood In Transportation Program

The Wood In Transportation (WIT) Program, formerly known as the National Timber Bridge Initiative, has funded over 322 modern timber bridge projects in 48 states during the past nine years. More than 234 bridges have been completed, demonstrating the utility of using wood for transportation applications. The WIT commercialization projects are cooperative efforts in which the USDA Forest Service divides project costs with partners willing to share the resulting benefits and commercial opportunities with others. These partners will work closely with Forest Service personnel to build structurally adequate and economical wooden bridges while ensuring quality control. The intended outcome of these projects will be structures that showcase wood-in-transportation technology and provide useful design and cost information for potential users in other parts of the nation. Additional information: USDA Forest Service, 180 Canfield St., Morgantown, WV 26505; (304) 285-1591; cgrant@fs.fed.us; www.fs.fed.us/na/wit.

United States Department of Agriculture - Office of Community Development

Rural Empowerment Zone and Enterprise Community Program

The Empowerment Zone and Enterprise Community (EZ/EC) program provides communities real opportunities for growth and revitalization. Several areas are designated in West Virginia including the Upper Kanawha Valley Enterprise Community; McDowell County; the city of Huntington; and the Central Appalachia Empowerment Zone, located in five central West Virginia counties. A variety of tax credits and benefits are available to businesses that invest in EZ/EC communities. Additional information: James G. Anderson, USDA Rural Development West Virginia Office, 75 High St., P.O. Box 678, Morgantown, WV 26505; (304) 285-4860; www.ezec.gov; www.rurdev.usda.gov.

United States Department of Transportation - Federal Highway Administration - West Virginia Transportation Efficiency Act for the 21st Century (TEA-21)

The Transportation Efficiency Act of 1998 is an update of the earlier ISTEA fund. The new act contains up to \$218 billion in highway and transportation funding. It also includes the following components that may fund trail projects:

Recreational Trails Program

The Recreational Trails Program is a federal grant program administered by the grant services section of the Recreation, Planning & Engineering Office of PRT, under the direction of the Federal Highway Administration. These monies can be used for motorized and non-motorized trails and trail-related projects planned and developed under existing laws, policies and administrative procedures and further goals included in the Statewide Comprehensive Outdoor Recreation Plan (SCORP). This is an 80/20-match program. Applicants should be aware that the fund is not fully funded, increasing competition for funds. Additional information: Bill Robinson, West Virginia Department of Transportation, Planning & Research Division, 1900 Kanawha Blvd., E., Building 5, Room A-863, Charleston, WV 25305-0440; (304) 558-3165; fax: (304) 558-3783; brobinson@dot.state.wv.us; www.istea.org.

Transportation Enhancement Program

Another component of TEA-21, this federal program includes funding for facilities for pedestrians and bicyclists, landscaping projects and the preservation of abandoned railroad corridors among others. The West Virginia Department of Transportation administers this allocation. There are 12 different enhancement categories. Several of these categories are potential sources of funding for trails and trail-related projects. Additional information: Harold Simmons, West Virginia Department of Transportation, Planning and Research Division, 1900 Kanawha Blvd. E., Building 5, Room A-863, Charleston, WV 25305-0440; (304) 558-3165; fax: (304) 558-3783; hsimmons@dot.state.wv.us; www.istea.org.

Transportation and Community and System Preservation Program

The Transportation and Community and System Preservation pilot program is a comprehensive research initiative to investigate the relationships between transportation, community, system preservation and private sector initiatives. State governments, local governments and metro planning organizations are eligible for discretionary grants for planning and implementing strategies to improve transportation system efficiency; reduce transportation-related environmental impacts and examine private-sector development patterns and investments that support these goals. A total of \$120 million is authorized for this program for FYs 1999-2003. Additional information: Jonathan Ventura, Federal Highway Administration, (304) 347-5329; jonathan.ventura@fhwa.dot.gov.

STATE

West Virginia Bureau for Public Health

Community-based initiatives grants provide state funding to address the West Virginia Healthy People 2010 Objectives for Physical Activity and Fitness. Funding is available to community groups to create “walkable” environments and policies to promote opportunities to be physically active. Additional information: Chuck Thayer, Director, Community Health Promotion, West Virginia Bureau for Public Health, 350 Capitol Street, Room 319, Charleston, WV 25301-3715; (304) 558-0644. For technical assistance in promoting physical activity, contact Kristy Blower, Physical Activity Coordinator, at the same address and phone number listed above. Additional information on the West Virginia Healthy People 2010 Objectives, health statistics, WV Cardiovascular Health Program/Physical Activity, and/or other related health information can be obtained at www.HealthyWV.org.

West Virginia Bureau of Senior Services

Senior Community Service Employment Program

This program provides, fosters and promotes useful part-time work opportunities in community service

activities for low-income individuals age 55 and older. Organizations receiving project grants may utilize the funding to create and fund part-time community service positions for persons age 55 and above whose income is at or below 125% of the state poverty level. The employed individuals may be placed in assignments at local service agencies (e.g., schools, hospitals, day care centers and parks), or may be given work assignments associated with community service projects. Additional information: Ann Stottlemeyer, Commissioner, West Virginia Bureau of Senior Services, 1900 Kanawha Blvd. E., Charleston, WV 25305; (304) 558-3317.

West Virginia Citizen Conservation Corps

Similar to the United States Youth Conservation Corps, the West Virginia Citizen Conservation Corps (WVCCC) is composed of young adults working on various community service projects including trail construction and maintenance. Crews consist of six members with a trained supervisor. The WVCCC is a private nonprofit organization that provides services for a fee. Additional information: Beth Ferguson-Gardner, WVCCC, 198 George St., Beckley, WV 25801; (304) 254-9196; fax: (304) 254-9144; bgardner@wvccc.com.

West Virginia Department of Environmental Protection

West Virginia Stream Partners Program

This program helps communities create sustainable organizations that will improve their streams and related projects including trails. The program provides grants up to \$5,000. Additional information: (304) 558-6649.

West Virginia Development Office

Appalachian Regional Commission Corridor (ARC) Tourism Enhancement

This program aids planning efforts once a highway corridor has been designated to receive community tourism development assistance. Projects must begin at the state ARC level. The purpose is to direct drivers off main highways onto byways and into developed community tourism activity centers. Additional information: Ralph Goolsby, ARC Manager, West Virginia Development Office, State Capitol Complex, Building 6 Room 553, Charleston, WV 25305; phone (304) 558-2001; rgoolsby@wvdo.org; www.arc.gov/programs/progmain.htm.

-Appalachian Regional Commission Distressed Counties Program

The Distressed Counties Program provides special assistance to specific Appalachian counties designated by the ARC as distressed (based on the economic factors of unemployment, income level and poverty). Distressed counties in West Virginia include Barbour, Boone, Braxton, Calhoun, Clay, Fayette, Gilmer, Lewis, Lincoln, Logan, Mason, McDowell, Mingo, Nicholas, Pocahontas, Raleigh, Randolph, Ritchie, Roane, Summers, Taylor, Upshur, Webster, Wetzel, Wirt and Wyoming. Assistance is available for planning, construction, renovation, equipment and start up or operational costs of projects in these counties. Such projects should address needs in community facilities, education, human development programs and local government assistance. Funded activities must be consistent with ARC goals listed under the area development program. Additional information: Ralph Goolsby, ARC Manager, West Virginia Development Office, State Capitol Complex, Building 6 Room 553, Charleston, WV 25305; phone (304) 558-2001; rgoolsby@wvdo.org; www.arc.gov.

Governor's Community Partnership Grant Program

The Governor's Community Partnership Grant program provides assistance for community development projects for which other funding is not readily available. All West Virginia counties and municipalities are eligible to apply. Additional information: John McGarrity, West Virginia Development Office, State Capitol Complex, Building 6, Room 553, Charleston, WV 25305; phone (304) 558-4010; jmcgarrity@wvdo.org.

Main Street West Virginia

Main Street West Virginia is a National Trust for Historic Preservation program intended to revitalize urban centers through economic development, historic preservation, and marketing efforts. The program, which provides technical assistance from both the state office and national Main Street Center, includes 13 West

Virginia communities. New communities are accepted into the program periodically on a competitive basis. Designated towns receive training in economic development principles, an architect provides design assistance to property owners, loan programs encourage new business start ups, and consultants are provided for specific issues or projects. Additional information: Monica Miller, State Coordinator, Main Street West Virginia; phone (304) 558-2001; mmiller@wvdo.org; www.wvdo.org/community/main.htm.

United States Small Business Administration Microloan Demonstration Program

The Small Business Administration (SBA) Microloan Demonstration Program assists women, low-income individuals, minority entrepreneurs and others needing small amounts of business financial assistance. Under the program, SBA makes direct and guaranteed loans to intermediaries who utilize the proceeds to make loans to eligible borrowers. SBA also may make grants under the program to intermediaries and other qualified nonprofit entities for marketing, management and technical assistance to the program's target population. Additional information: State Director, West Virginia Small Business Development Center, 1900 Kanawha Blvd., E., Building 6, Room 652, Charleston, WV 25301; (304) 558-2960; www.sba.gov/nonprofit.

West Virginia Neighborhood Investment Program

The Neighborhood Investment Program (NIP) was approved by the West Virginia Legislature during the 1996 regular session. The program increases the rate of charitable donations to 501(c)3 nonprofit organizations registered in the state. The yearly application deadline is Aug. 1. Additional information: West Virginia Development Office, Community Development, 1900 Kanawha Blvd., E., Charleston, WV 25305-0311; (304) 558-2001; www.wvdo.org/community/nip.

West Virginia Division of Culture and History Historic Preservation Fund

This fund protects and preserves threatened historical structures. The fund could be used to preserve a historically significant property which could be subsequently incorporated into a community trail network. The Wheeling Heritage Trail network connects many compelling historical attractions in the Wheeling area through a walking and biking trail. Additional programs include Heritage Education grants, Survey and Planning grants, Section 106 of Historic Preservation Act Compliance. The state historic preservation office also comments on railroad abandonment notices. Additional information: The Cultural Center, 1900 Kanawha Blvd., E., Charleston, WV 25305-0300; (304) 558-0240; www.wvculture.org/shpo/index.html.

West Virginia National Guard

Local National Guard units often perform earth moving, grading, erosion control and culvert installation work as part of their regular training schedule. It is imperative that project managers contact guard representatives with sufficient time to allow for project planning and scheduling. Additionally, project managers should realize that the Guard has limited resources to complete projects, so it is unlikely that all requests for assistance may be fulfilled. No matching funds are required for National Guard assistance. For additional information, write: West Virginia National Guard, 111th Engineer Group, P.O. Box 1490, St. Albans, WV 25177; (304) 722-0608.

West Virginia Office of Emergency Services

Federal Emergency Management Agency Hazard Mitigation Grant Program Section 404

This program assists communities in implementing long-term hazard mitigation measures following a major disaster declaration. The program objectives are prevention or reduction of the loss of life and property from natural hazards and implementation of short- and long-term hazard mitigation plans. Eligible projects include the modification, relocation, acquisition or demolition of structures to reduce future losses. After structures have been relocated, trails may be included as a component of land reuse planning. Additional information: Stephen S. Kappa, Director, West Virginia Office of Emergency Services, 1900 Kanawha Blvd. E., Charleston, WV 25305; phone (304) 558-5380; www.fema.gov; www.state.wv.us/wvoes.

West Virginia State Parks

Adopt-A-Trail Program

This volunteer program, administered by the West Virginia Division of Natural Resources keeps trails clean and litter-free. The program is limited to state parks. A similar concept can be utilized on all state trails, providing regular trail maintenance and litter removal assistance. As West Virginia's trail mileage increases and funding for trail maintenance efforts declines, such volunteer programs will become more essential for maintaining the state trail system. Additional information: Kim McHenry; (304) 558-2764; kmchenry@dnr.state.wv.us; www.wvparks.com.

NONPROFIT

Eastman Kodak American Greenways Grant Program

This small grant program (\$500 to \$2,500) encourages action-oriented community greenway projects. Criteria for project selection includes the relative importance of the project to local greenway development efforts, the likelihood for the project to produce tangible results and the extent to which the grant generates matching funds from other sources. Applications must be received by June 1. Additional information: The Conservation Fund, 1800 N. Kent St., Suite 1120, Arlington, VA 22209; (703) 525-6300; fax: (703) 525-4610; www.conservationfund.org/conservation/amgreen.

American Hiking Society

National Trails Endowment

Funds from the American Hiking Society endowment will be made available for projects to establish, protect and maintain foot trails. The size of annual grants will be limited to \$10,000. Additional information: (301) 565-6704; www.americanhiking.org.

Volunteer Vacations

The Volunteer Vacations program is used extensively throughout the country and generally provides adult trail crews for a two-week period. Participants must be experienced backpackers and in excellent physical condition. AHS coordinates volunteer recruitment and provides the managing agency with the best-qualified participants. The trail managing agency provides supervision and trail expertise, local transportation to the trailhead, food and tools. This program annually includes approximately 25 crews nationwide, totaling about 300 participants. Additional information: P.O. Box 20160, Washington, D.C. 20041; phone (800) 972-8608; www.americanhiking.org.

Appalachian Community Fund

The Appalachian Community Fund (ACF) was founded as a regionally based grant-making organization for work on economic, environmental, social and racial justice issues. ACF awards grants to groups throughout West Virginia. ACF supports community-based organizations working to address fundamental social issues such as affordable housing, civil and human rights, community health, economic development, environmental protection, racism, sustainable agriculture and workers rights. Since 1986, ACF has given over \$2 million to 260 organizations in central Appalachia. Additional information: Gaye Evans, 517 Union Ave., Suite 206, Knoxville, TN 37902; (856) 523-5783; www.fex.org.

Bikes Belong

Advocacy Grants

Sponsored by the American bicycle industry, the "Bikes Belong" Coalition intends to put more people on bikes by assisting local organizations with securing TEA-21 funding for alternative transportation projects. Maximum awards are capped at \$10,000. Funding decisions are made on a rolling basis and the Bikes Belong Coalition provides successor grants to ensure project continuation. Applications will be reviewed under the auspices of the Bikes Belong Coalition executive director and presented to the board of directors for approval, rejection or resubmission. Criteria include: the amount/type of facilities being created and connected; the expected growth of cyclist numbers in your area and the number that will be attracted to your proposed facility; the prospect of project success, including public support; government agency interest; existing

advocacy structure, public and media relations; total project cost, including local, state, federal and private funding sources; statistical data about the market area; and the timeline for project completion. Additional information: 1368 Beacon St., Suite 102, Brookline, MA 02446-2800; phone (617) 734-2800; mail@bikesbelong.org; www.bikesbelong.org.

Canaan Valley Institute Assistance Program

The Canaan Valley Institute is a multi-state, nonprofit, non-advocacy organization that focuses on local capacity building, information exchange, and implementation of solutions to problems impacting the natural and economic resources of the Mid-Atlantic Highlands of Maryland, Pennsylvania, Virginia and West Virginia. The Institute promotes the development and growth of local stakeholder associations committed to improving or maintaining the natural and economic resources of their watersheds. The Canaan Valley Institute provides assistance to local groups through financial grants, technical assistance, information resources and organizational development. Some watershed groups are developing trails as part of their mission. Additional information: Reva DeVall; P.O. Box 673, Davis, WV 26260; phone (800) 922-3601; rdevall1@mail.canaanvi.org; www.canaanvi.org. The Institute also maintains an office in Charleston at Northgate Business Park, 1 Creative Place, Charleston, WV 25311; phone (304) 345-4550 or (800) 264-7042; fax: (304) 342-3958.

Center for Economic Options

The Center for Economic Options is a statewide, community-based nonprofit organization promoting opportunities to develop the economic capacity of citizens in rural West Virginia communities—particularly women. The center creates alternative approaches to economic development (such as networks of home-based business entrepreneurs) and works to build support for small and micro-businesses. Additional information: 214 Capitol., Suite 200 Charleston, WV 25301; (304) 345-1298; fax: (304) 342-0641; wvmcoptns@citynet.net; www.centerforeconoptions.org.

Conservation Technology Support Program (CTSP)

The Conservation Technology Support Program (CTSP) annually awards grants of equipment and software to tax-exempt conservation organizations to build their geographic information systems (GIS) capacity. GIS grants are made to approximately 50 organizations that can demonstrate a strong commitment to conservation objectives, compelling use of GIS in achieving organizational objectives and the organizational capacity (financial and personnel) to effectively utilize GIS technology in a sustainable manner. Additional information: CTSP, 201 Mission St., 4th Floor, San Francisco, CA 94105; ctsp@ctsp.org; www.ctsp.org.

Izaak Walton League of America

A diverse group of 50,000 men and women dedicated to protecting the nation's soil, air, woods, waters and wildlife. The league focuses on a grassroots, commonsense approach to solving local, regional and national conservation issues. Interests span the spectrum of outdoor recreation and conservation activities, from angling and birding to stream monitoring, wildlife photography and hunting. Members share one major goal: to protect and sustainably utilize America's rich resources to ensure a high quality of life for all. Additional information: 707 Conservation Lane, Gaithersburg, MD 20878; (301) 548-0150, (800) IKE-LINE (453-5463); fax: (301) 548-0146; general@iwla.org. The league also has a West Virginia Division that may be contacted at: 79 E. Main St., Richwood, WV 26261-1105; (304) 846-6818. For contact information on the 10 active W.Va. chapters, see www.iwla.org.

Lincoln County Economic Development Authority

The Lincoln County Economic Development Authority promotes and advances the business prosperity and economic welfare of Lincoln County, while maintaining environmental standards, recreational areas, and improving housing for its citizens. Additional information: P.O. Box 100, 6888 McClellan St., West Hamlin, WV 25571; (304) 824-3838; fax: (304) 824-3837; www.lincolnwv.org.

National Bicycle and Pedestrian Advocacy Campaign Grant Program

Through this program, three types of grants are available to state and local pedestrian and bicycle advocacy groups: Minimum Support Grants (\$1,000) for routine membership activities and improving contact with Bicycle Federation of America; Growth Grants (\$1,000 - \$5,000), intended to enhance membership development programs and to fund advocacy projects; and Model Program Grants (\$5,000 - \$15,000), for developing and implementing projects and programs that feature more than local significance. Additional information: National Center for Bicycling and Walking, 1506 21st St., NW, Suite 200, Washington, D.C. 20036; (202) 463-6622; fax: (202) 463-6625. Additional information: The Bicycle Federation of America, 1818 R St. NW, Washington, D.C. 20009; (202) 332-6986; www.bikefed.org.

National Trust for Historic Preservation

The National Trust for Historic Preservation, chartered by Congress in 1949, is a private, nonprofit organization dedicated to protecting the historic resources of the nation. Through education and advocacy, the trust is revitalizing communities across the country. The trust has six regional offices, 20 historic sites and collaborates with thousands of community groups nationally. The trust is well known for its annual listing of America's 11 Most Endangered Historic Places.

National Preservation Loan Fund

The National Trust's Preservation Loan Fund provides below-market-rate loans of up to \$150,000 to nonprofit organizations and public agencies to help preserve properties listed in or eligible for addition to the National Register of Historic Places. Funds may be utilized to create or expand local and statewide preservation revolving funds, for site acquisition or rehabilitation efforts. Emma Panahy, Southern Field Office, 1785 Massachusetts Ave., N.W., Washington, DC 20036; (202) 588-6040; emma_panahy@nthp.org.

Preservation Services Fund

This fund provides matching grants ranging from \$500 to \$5,000 to nonprofit organizations, universities and other public agencies to initiate historic preservation projects. Funds may be used for such efforts as hosting historic preservation conferences and expenses associated with historic preservation consultant efforts. Additional information: National Trust for Historic Preservation; www.nthp.org.

Sierra Club

National Service Trip Subcommittee

Sierra Club service trips provide a source of volunteer labor for projects associated with sustainable outdoor recreation. The teams consist of up to 15 participants for an eight-day outing. Participants must have backcountry camping experience, equipment and be in excellent health. The Sierra Club chooses the participants and provides food during the outing. The trail management agency provides trail expertise, supervision, tools and pack stock (if applicable). Additional information: 85 Second St., Second Floor, San Francisco, CA 94105-3441; (415) 977-5500; fax: (415) 977-5799; www.sierraclub.org.

Student Conservation Association

Conservation Interns/Work Crews

A not-for-profit organization since 1957, the Student Conservation Association (SCA) has supplied qualified and motivated environmental volunteers for over 40 years. Crews consist of 16- to 19-year-old volunteers working under experienced SCA crew leaders to perform trail construction and maintenance work and other labor-intensive tasks. Additional information: SCA National Headquarters, 689 River Road, P.O. Box 550, Charlestown, NH; (603) 543-1700; www.sca-inc.org/staff/staff.htm.

CORPORATE

AT&T Foundation

AT&T Foundation areas of interest include arts and culture (to promote a spirit of community, diversity, equal opportunity and accessibility to all segments of society); commitment to protecting the environment by launching leading-edge initiatives in the emerging field of industrial ecology; education to support and

improve institutions; health and human services that focus on protection of the environment and advancement of diversity for children and families. The Foundation's priorities include support of environmental projects or initiatives, particularly in the areas of technology, education, volunteerism, sustainability and clean water; enhancing the effectiveness of the nonprofit sector; and support of organizations that work to engage more people more effectively in volunteer community service. In 1994, AT&T formally endorsed these efforts by launching the program AT&T CARES, which provides cash grants ranging from \$250 to \$5,000 to nonprofit institutions where AT&T employees volunteer their time. Additional information: www.att.com/foundation/employee/cares.html.

Home Depot

Home Depot provides small grants that can be used to buy tools and supplies at Home Depot or they can provide volunteers (Team Depot) to work on a project. They concentrate on affordable housing, at-risk youth and the environment. For more information contact a Home Depot local district manager.

FOUNDATIONS

Beckley Area Foundation Grant Program

The foundation offers grants in the field of education, human resources, community beautification projects, community recreation and scholarships, with preferences for innovative and special projects. Funds may not be utilized for organizational operating expenses. Additional information: Chair, Grants Committee, 129 Main St., Suite 203, Beckley, WV 25801; (304) 253-3806.

Claude Worthington Benedum Foundation

The foundation was established in 1944 by Michael and Sarah Benedum as a memorial to their only child, Claude Worthington Benedum, who died at age 20 during World War I. Michael Benedum founded the Benedum-Trees Oil Co. in 1900. In accordance with the founders' wishes, the foundation helps people help themselves. Its policy is to "encourage people and their communities to develop and pursue their own initiatives rather than waiting for the foundation to take the initiative." Philanthropic efforts are directed toward education, health, human services, community improvement, economic development and the arts. The foundation funds community and economic development projects that are local and self-sustaining West Virginia projects. Additional information: William P. Getty III, 1400 Benedum-Trees Building, Pittsburgh, PA 15222; (412) 288-0360 or (800) 223-5948 (toll-free from West Virginia only).

The Nathan Cummings Foundation

Grant-making activity consists of programs for the arts, environment, health and two special initiatives on democratic values and contemplative practice. The foundation's approach to grant awards includes several basic themes: concern for the poor, disadvantaged and underserved; respect for diversity; promotion of cross-cultural understanding; and empowerment of a community in need. The primary focus is on programs within the United States. The environmental program promotes study, education and action on issues of environmental sustainability and the implementation of effective policies that support an environmentally and economically sound society. The environmental program has several foci: transportation (increasing the availability of environmentally benign transportation options for the public to decrease American dependence on the automobile), and economics and fiscal policy (calculating the true environmental costs economic behavior and encouraging environmentally sound economic activity). Additional information: The Nathan Cummings Foundation, 475 10th Ave., 14th floor, New York, NY 10018; (212) 787-7300.

The Environmental Grantmakers Association Directory

This publication lists over 100 environmentally oriented foundations. It favors programs in public policy and education, including regulatory and natural resource preservation/protection projects (land acquisition, easements, etc.). Grantors range from small foundations to large, nationally recognized donors. Additional information: Resources for Global Sustainability, Inc., P.O. Box 3665, Cary, N.C. 27519-3665; (800) 724-1857; fax: (919) 363-9841.

Environmental Support Center (ESC)

Since 1990, the Environmental Support Center (ESC) has assisted nearly 1,300 local, state and regional organizations with environmental efforts. Through its numerous assistance programs, ESC aims to improve the environment by enhancing the health and well-being of grassroots environmental organizations. Programs include Training and Organizational Assistance, Technology Resources, Workplace Solicitation and the new Environmental Loan Fund. Additional information: 1500 Massachusetts Ave., NW, Suite 25, Washington, D.C. 20005; (202) 331-8592; www.envsc.org.

The Foundation Center

This reference collection offers a wide variety of services and information regarding foundations and available grant funding. The web site includes a directory of grant-making foundations, excerpts from the center's research on foundation giving and a range of informational materials produced by individual foundations and hosted by the center as part of its "Foundation Folder" collection. The Kanawha County Public Library and West Virginia University house the collection. Additional information: (304) 343-4646; www.fdncenter.org.

Foundation for the Tri-State Community 21st Century Endowment Fund

Serving Wayne County in West Virginia, the fund can be utilized to develop, support and promote commercial ventures including manufacturing, business incubators and low-tech businesses. Many of the endowment funds are unrestricted, with preference to education and improving the quality of life. Additional information: P.O. Box 2096, Ashland, KY 41105; (606) 324-3888.

Greater Kanawha Valley Foundation

Organized in 1962, this charitable trust accepts contributions, creates and administers funds and makes grants for the benefit of citizens in the Greater Kanawha Valley and surrounding areas. Additional information: 900 Lee St. E., 16th Floor, Charleston, WV 25331-3041; (304) 346-3620; fax (304) 346-3640; www.tgkvf.org.

Lightstone Foundation

Lightstone Community Development Corporation

Lightstone Foundation strengthens and sustains rural mountain communities by serving as a regional center for the practice and support of diversified family farming, natural resource management and rural community-based development. Lightstone Community Development Corporation enhances the social, economic and environmental vitality of West Virginia and Virginia rural mountain communities by supporting sustainable enterprises. Additional information: HC 63, Box 73, Moyers, WV, 26815; (304) 249-5200; fax: (304) 249-5310; lfi@lightstone.org; www.lightstone.org.

National Environmental Education & Training Foundation

In FY 1999, the National Environmental Education & Training Foundation (NEETF) awarded 22 new grants, with awards totaling \$2.9 million. Grants were awarded in the following areas: 1) Health and Environment: Citizens are only as healthy as their food, air, and surroundings allow. The foundation supports environmental education projects that help people make the connection between their health and the environment; and 2) Environmental Education Excellence: The foundation believes that students learn more effectively when they are taught utilizing environmental themes. Projects must be cost-effective, partnership-based and demonstrate cutting-edge innovation. Additional information: NEETF, 734 Fifteenth St. NW, Suite 420, Washington, D.C. 20005; (202) 628-8200; necf@necf.org; www.necf.org.

Public Welfare Foundation, Incorporated

The Public Welfare Foundation funds organizations providing direct services to low income or otherwise disadvantaged populations, where adequate financial support is otherwise unavailable. Recent grants include an award to the West Virginians for Health Care Rights Project, a community-based grassroots coalition dedicated to working toward a health care system featuring universal coverage, comprehensive benefits and publicly determined allocation of resources. A trail-based wellness effort could be a possible project for funding through this foundation. Additional information: (202) 965-1800; www.publicwelfare.org.

OTHER POTENTIAL FUNDING SOURCES

Several options exist for providing additional trail-related funding in West Virginia. These include:

Container fees: One strategy for increasing available funds for trail system development in West Virginia is to enact a deposit on bottles and cans with proceeds directed toward trail and other recreational enhancement projects. This approach also would also help reduce the amount of litter in the state, particularly along roadways and streams.

User fees: Although user fees would not generate sufficient funds for new trail development, such fees could provide a source of income for trail maintenance and operating costs. Federal land management agencies have experimented with user fees at some popular sites throughout the country. Citizen opposition to user fee implementation could be problematic, creating potential political difficulties with this approach to trail system funding.

Budget Digest: The West Virginia Legislature's Budget Digest represents another source of potential trail system development funds in the state.

VOLUNTEERS

The volunteer plays an increasingly important role in the efforts to create and maintain a state trail system. Due to reductions in government expenditures, fewer funding options are available for constructing and maintaining West Virginia trails. It is therefore imperative that organizations and private individuals assume some responsibility for the state trail system. From programs such as Americorps NCCC and VISTA to 4-H groups and Boy Scout troops, a wide range of organizations may provide volunteer labor for trail development efforts.

Private business interests near a trail facility are also often willing to provide financial or in-kind contributions toward local trail improvements. Project managers should explore such opportunities when procuring funds, materials and labor for trail development efforts.

APPENDIX C

National and State Designations -

Trails, Rivers and Special Places

West Virginia's landscape is dotted with regionally and nationally significant trails, rivers, public lands and special places. Described below are those lands, waters and other resources that have received national or state recognition. This listing should help communities develop plans to link significant sites via land and water trails.

NATIONAL

and State- Recognized Trail Resources

Trails link us to our natural environment, and to each other. Programs to encourage their creation, protection and enhancement are also listed.

THE NATIONAL *Trail System*

The National Trails System Act (PL 90-543) created the National Trails System (NTS) in 1968. The act authorized a national system of trails to provide additional outdoor recreation opportunities and to promote the preservation of access to the outdoor areas and historic resources of the nation. The text of the legislation is available online at: www.public.iastate.edu/~sfr/nts/nts_act.html.

The National Trails System began with only two scenic trails: the Appalachian National Scenic Trail, stretching 2,160 miles from Maine to Georgia; and the Pacific Crest National Scenic Trail, covering 2,665 miles from Canada to Mexico. Today, the federal portion of the system consists of 20 national trails (eight scenic trails, 12 historic trails) extending nearly 40,000 miles. In addition, the act has authorized more than 800 national recreation trails and two connecting or side trails. Receiving such designation enhances funding opportunities for these trails and provides some protection against nearby development.

Additional information: National Park Service, National Center for Recreation and Conservation, 1849 C Street NW, Room 3606, Washington, D.C. 20240; (202) 565-1200.

There are four categories of trails in the NTS:

1. National Scenic Trails

National Scenic Trails (NSTs) are protected continuous scenic corridors designated by Congress. They provide outdoor recreation opportunities while conserving significant scenic, historic, natural or cultural resources. There are eight NSTs in the United States, including one in West Virginia:

- Appalachian National Scenic Trail (1968)—The Appalachian Trail (AT) extends approximately 2,160 miles along the Appalachian Mountain range, from Georgia to Maine. The hiking trail passes into West Virginia at Harpers Ferry. The Appalachian Trail Conference (ATC) developed and maintains the trail in partnership with the National Park Service. Contact: ATC, P.O. Box 807, Harpers Ferry, WV 25425; (304) 535-6331; www.atconf.org. Additional information: NPS, Appalachian National Scenic Trail Office, c/o Harpers Ferry Center, Harpers Ferry, WV 25425; (304) 535-6278; www.nps.gov/aptr.
- Potomac Heritage National Scenic Trail—Although not Congressionally authorized in West Virginia, this proposed corridor does parallel streams in the Potomac River watershed. The trail system is comprised of a number of routes and includes the popular Chesapeake and Ohio Canal National Historic Park, a 184-mile canal towpath from Cumberland, Md. to Washington, D.C. Other trails in the system are not federally managed, thereby creating a new collaborative model for the National Trails System. Contact: NPS, Potomac Valley Field Office, P.O. Box B, Harpers Ferry, WV 25425; (304) 535-4014; www.nps.gov/pohe.

2. National Historic Trails

National Historic Trails (NHTs) follow routes of national historic significance. These trails recognize broad

facets of history such as prominent routes of exploration, migration, trade, communication and military action. The historic trails generally consist of remnant sites and trail segments, and thus are not necessarily continuous. None of the 11 NHTs is in West Virginia.

3. National Recreation Trails

National Recreation Trails (NRTs) are typically reasonably accessible to urban areas. They may be on federal, state or private lands. Public and private agencies manage the trails at the local, state or federal level. NRTs may include nature trails, river routes and historic trails. Applications are made through NPS Regional Offices. As of 2001, four of the 822 NRTs in the nation are in West Virginia:

- Huntington Museum of Art System (1984)—0.4 miles long, administered by the Huntington Museum of Art.
- North Bend Rail-Trail (1992)—60.5 miles long, administered by North Bend State Park and the North Bend Rails-to-Trails Foundation.
- Whispering Spruce (1980)—0.5 miles long, administered by the Monongahela National Forest.
- Weston-Gauley Bridge Turnpike (2001)—10 miles long, administered by the U.S. Army Corps of Engineers.

4. Connecting or Side Trails

These trails provide access to or among the other classes of trails. There are two in the U.S., but neither is in West Virginia.

MILLENNIUM *Trails*

This novel category of trail was developed in celebration of the new millennium. The initiative was a collaborative effort by the White House Millennium Council, the Department of Transportation, the Rails-to-Trails Conservancy, the American Hiking Society and the National Endowment for the Arts. The goal was to promote the creation of trails to "Honor the Past and Imagine the Future" as part of America's legacy for the year 2000. As a national effort, Millennium Trails promoted trail development as a means of preserving open space, interpreting history and culture and enhancing recreation and tourism.

Under this initiative, more than 2,000 trails across America were recognized, enhanced or built. These included hiking trails, bicycle paths, greenways, scenic byways, cultural and heritage trails through rural and urban landscapes. Additional information: www.millenniumtrails.org/MT_active_pages/Overview/main.asp.

There are three categories of Millennium Trails:

1. National Millennium Trails

These are trails of national significance—large, visionary projects that allow users to walk or bike to national wonders, trace historic canals and commercial routes or commemorate trails of discovery and migration. Sixteen trails nationally have received this designation, including three in West Virginia:

- Hatfield-McCoy Trail System (1999)—A 2,000-mile, eight-county trail system employing an entirely new approach to trail building by forging collaborative partnerships with the corporations who own the coal fields of southwest West Virginia and surrounding states. This route will accommodate off-highway motorcycle and vehicle riders, equestrians, mountain bikers, hikers and other trail users. Three trailheads and over 300 miles of trail are currently open to the public. Additional information: www.trailsheaven.com.
- American Discovery Trail—This 6,340-mile route spans the continent from Cape Henlopen, Delaware to Point Reyes, California. The trail passes through West Virginia trending east to west for over 275 miles, varying from mountain hiking and roadside trekking to rail-trail biking or horseback riding. Additional information: www.discoverytrail.org.
- Appalachian National Scenic Trail (1999)—The need to protect the nation's first purposely built trail from encroaching development led to the passage of the National Trails System Act in 1968. The AT passes through West Virginia at Harpers Ferry in the eastern panhandle and parallels the West Virginia-Virginia boundary along Peters Mountain in Monroe County. Additional information: www.atconf.org.

2. Millennium Legacy Trails

Fifty-two Millennium Legacy Trails, selected from nominations by governors of the states and territories, reflect the unique spirit of the areas they represent. One trail per state receives this designation and special Millennium Trails marker. Designation brings the potential for increased funding and heightened visibility for the trail in the media and the community. West Virginia's Millennium Legacy Trail is:

- * Greenbrier River Trail—Designated in 1999 as West Virginia's Millennium Legacy Trail, the Greenbrier River Trail (GRT) is considered one of the finest rail-trails in the nation. Following the route of a former C&O rail line, the 75-mile trail passes through some of the most spectacular scenery in West Virginia, yet provides an easy course for travelers through the demanding terrain it traverses. Additional information on the GRT is available at: www.greenbrierrivertrail.com.

3. Community Millennium Trails

These exemplary projects have been acknowledged for the benefits they bring to the people and communities they connect. The following West Virginia trails have been designated Community Millennium Trails:

Allegheny Trail
Allegheny Highlands Trail
Appalachian National Scenic Trail
Brooke County Pioneer Trail
Brooks Memorial Arboretum
Lincoln Highway
Mon Valley Green Space Coalition Trails
North Bend Rail-Trail

NATIONAL *Discovery Trails*

This category of nationally recognized trails is still under consideration by Congress. These trails would be designated as an element of a "Trails for all Americans" program. This trail passes through West Virginia:

- American Discovery Trail—Congressional legislation is pending to officially establish the American Discovery Trail (ADT) as the first National Discovery Trail. This 6,340-mile trail crosses the continent from Cape Henlopen, Delaware to Point Reyes, California. The ADT enters West Virginia from the west at Parkersburg, follows the route of the North Bend Rail Trail and continues eastward through the Monongahela National Forest before exiting the state along the Potomac at Green Spring. There are a total of 276 miles of the American Discovery Trail in West Virginia. Additional information: www.discoverytrail.org.

NATIONAL *and State Recognition Program for Rivers*

Rivers have defined our country and its citizens. Programs developed to protect outstanding river resources are listed below.

THE NATIONAL *wild and scenic rivers program*

After recognizing that many of our rivers were imperiled, in 1968 Congress created the National Wild and Scenic Rivers System. The purpose of the Wild and Scenic Rivers Act is to preserve America's finest rivers in their free-flowing condition, simultaneously protecting their outstanding values—including scenery, recreation and fisheries. Amendments are made to the act as new rivers are authorized for study and/or designation. The text of the Wild and Scenic Rivers Act (PL 90-542) can be found at www.nps.gov/rivers/wsra.html. The National Park Service maintains the current list of 156 designated and 136 study rivers at www.nps.gov/rivers/wildriverslist.html.

The Study and Designation Process

In the Northeast, most studies of potential Wild and Scenic rivers are initiated by local interests and are subse-

quently authorized by Congress. Concerned stakeholders utilize the study process as a tool through which to focus attention on river conservation, growth management and other local quality of life issues.

Wild and Scenic studies typically require three years for completion. From the outset, NPS or USFS staff work closely with an advisory committee composed of representatives of local and state governments, river conservation groups and other concerned constituencies. Together, this study team determines whether the river satisfies the designation criteria. More importantly, they develop a conservation plan to protect the river's free-flowing character and significant resources. Such plans generally rely on state and local land use requirements and nonfederal land acquisition to achieve river conservation goals.

The research results are then summarized in a report that serves as the basis for a designation recommendation. If the river is found eligible—and there is sufficient grassroots support for designation among residents of riverfront communities—the study team assists local members of Congress in drafting legislation to place the river in the National Wild and Scenic Rivers System.

For rivers in the Northeast that flow through private lands, such legislation often includes special provisions limiting direct federal land acquisition and creating a permanent partnership among all levels of government, river advocacy groups and other interests to address long-term management of the river. Typically, local governments assume management authority over designated rivers bordered by private properties, while federal agencies have management responsibility for rivers bordered by federal lands.

If the river is initially determined not suitable for addition to the federal Wild and Scenic Rivers System, it can still ultimately be determined eligible through the support of the governor, an act of the state legislature and provisions of Section 2(a)(ii) and Section 11 of the WSRA.

Classifications

Wild River Areas: Those rivers or sections of rivers that are free of impoundments, generally accessible only by trail, with essentially primitive watersheds or shorelines and unpolluted waters. These represent vestiges of primitive America.

Scenic River Areas: Those rivers or river segments that are free of impoundments, with shorelines or watersheds still largely primitive and shorelines largely undeveloped, but accessible in places by roads.

Recreational River Areas: Those rivers or sections of rivers readily accessible by road or railroad that may have some development along their shorelines, and that may have undergone some impoundment or diversions in the past.

Benefits Of Wild And Scenic River Studies

Although not every request for potential Wild and Scenic River status results in a positive recommendation, the process often yields important benefits to study area communities. Because the study provides sustained professional staff support and a modest budget for conservation work, new information about important river resources is collected and made available for local use. The study also helps unite communities and state government agencies as they tackle water quality, flow protection, recreation management and land conservation issues. Whether or not the river ultimately receives Wild and Scenic designation, the conservation plan prepared during the study period can guide decisions by agencies, municipal governments, conservation organizations and landowners as they work to protect a valued community resource.

Protections

Protective management of federal lands within a river study area begins at the time the river has been found eligible for addition to the Wild and Scenic Rivers System. The identified “outstandingly remarkable values” (ORVs) are afforded adequate protection, subject to valid existing rights. Affording adequate protection requires sound resource management decisions based on National Environmental Policy Act analysis.

For Section 5(a) Rivers, also known as Study Rivers, the protections afforded by Section 7(b), which limits certain public works and water resources projects; Section 8(b), which limits disposition of public lands; and Section 9(b), which limits removal of minerals, last for three years after the president has sent his final recommendation to Congress. If Congress designates the river during those three years, the protections then become permanent. If

the river does not receive designation and the governor hasn't requested designation pursuant to 2(a)(ii) of the Act, the river loses its Sections 7(b), 8(b) and 9(b) protections after three years. If federal land is located adjacent to the river, the managing agency must protect potential ORVs during this three-year period. If the ORVs are not on federal land and a potential threat to the ORVs is not from a water resources project requiring federal assistance, the federal government is powerless to protect the ORVs.

River corridors are recognized as living landscapes. Therefore, development compatible with the outstanding resources of a designated river is usually allowed. Change is expected to happen—the intention is not to halt development or use of a river, but to preserve the stream's outstanding characteristics.

WEST VIRGINIA

Federally Designated Rivers

NATIONAL *Wild and Scenic Rivers*

- **Bluestone National Scenic River** (1988)—A 10.5-mile segment of the Bluestone River was added to the National Wild and Scenic River System via WSRA Section 3(a)(65). The Bluestone preserves relatively unspoiled land in Summers and Mercer counties in southern West Virginia and contains natural and historic features of the Appalachian plateau. This section of the lower Bluestone River offers excellent warm water fishing, hiking, boating and scenery. This river area is administered by the Secretary of Interior (via the National Park Service) in consultation with state and local governments and the interested public, and is subject to existing and renewed leases for Bluestone State Park and the Bluestone Public Hunting and Fishing Area. The Bluestone River designation may not affect or impair the management of the Bluestone (flood control) project. Additional information: www.nps.gov/blue.

RIVERS *Protected through other Federal Designation*

- **New River Gorge National River** (1978)—The National Park Service's New River Gorge National River preserves a 53-mile segment of one of the oldest rivers in the world. The NPS facility encompasses over 70,000 acres of land between Hinton and Fayetteville, in Summers, Raleigh and Fayette counties in southern West Virginia. The rugged New River flows northward through deep canyons and is among the premier whitewater streams in the eastern United States. Commercial whitewater outfitters conduct trips down the New River from April through October. Over 100 miles of trails can be found within the park. Additional information: www.nps.gov/neri.
- **Gauley River National Recreation Area** (1988)—A 25.7-mile segment of the lower Gauley River and 6 miles of the Meadow River were established as a National Recreation Area in Nicholas and Fayette counties. These rivers were examined as part of a National Wild and Scenic Rivers study. The designation is intended to protect the natural area and provide opportunities for outdoor recreation, including whitewater boating, picnicking, camping, hiking, fishing, hunting, trapping and sightseeing. The Gauley area provides world-class whitewater rafting during the Summersville Lake drawdown each autumn. Additional information: www.nps.gov/gari.

WILD *and Scenic Rivers Studies*

The following West Virginia rivers have been studied for inclusion in the National Wild and Scenic Rivers System. The accompanying table provides more detail about those rivers that have been studied.

Completed Studies and Reports

- **Birch River**—17.5 miles were found eligible to be added to national system; preservation of river by state and local action recommended (study completed in 1985).
- **Bluestone River**—25.5 miles were found eligible to be included in the national system; preservation of river by state and local action recommended (study completed in 1988). 10.5 miles of this section was subsequently designated a National Scenic River, managed by the National Park Service.

- **Cacapon River, including Lost and North Rivers**—80 miles of the Lost & Cacapon Rivers were found eligible to be added to national system; preservation of river by state and local action recommended (study completed in 1985).
- **Greenbrier River, including the East & West Forks**—199 miles were determined eligible for inclusion in the national system. USFS Preferred Alternative 5 recommends 133 miles to be designated (study completed in 1993).
- **Gauley River System:** The following segments of rivers were included in this study (study completed in 1988):
 - **Cranberry River**—33.4 miles of the entire river were found eligible to be added to the National System.
 - **Gauley (Lower)**—25.7 miles were determined eligible for addition to the national system. This segment was subsequently designated a National Recreation Area, managed by the National Park Service.
 - **Gauley (Upper)**—24.7 miles were found eligible for inclusion in the national system.
 - **Meadow (Lower)**—27.8 miles were found eligible to be added to the national system. A 6-mile segment was then designated a National Recreation Area, managed by the National Park Service.

Completed Studies with Reports In Progress

New River (Upper)—A National Park Service eligibility study in 1994 found 19.3 miles eligible for addition to the national system. A final report is currently in progress.

Monongahela National Forest rivers—A recent US Forest Service investigation determined that segments from 12 different Mon Forest streams (totaling 269.6 miles) are eligible for inclusion in the National Wild and Scenic Rivers System. USFS Preferred Alternative H recommends 75.4 miles to be designated for addition to the national system. A final report is currently being prepared. The following rivers were found eligible:

Blackwater River:	8.7 miles
North Fork of Cherry River:	15.6 miles
Dry Fork:	13.7 miles
Glady Fork:	31.6 miles
Laurel Fork:	29.1 miles
Otter Creek:	10.5 miles
South Branch Potomac River:	22.5 miles
North Fork South Branch Potomac River:	3.2 miles
Red Creek:	8.7 miles
Seneca Creek:	13.0 miles
Shavers Fork:	77.9 miles.
Williams River:	25.5 miles

DEFINITIONS *for wild & scenic river projects*

- BLM:** Bureau of Land Management
- Classification:** The determination of which of the classes (wild, scenic or recreational) best fit the river or its various segments.
- Designation:** Inclusion of a river area in the National Wild and Scenic River (NWSR) System either by act of Congress or by authority of the Secretary of the Interior.
- Eligibility:** Qualification of a river for inclusion in the NWSR system through determination that it is free-flowing and with its adjacent land area possesses at least one outstandingly remarkable value.
- Final report complete:**
The final report has been published on specified date, and submitted to the Congress/president.
- Final report in progress:**
The final report has been completed, but has not yet been submitted to the Congress/president for approval or designation.
- Free-flowing:** As applied to any river or section of a river, means existing or flowing in natural condition with out impoundment, diversion, straightening, rip-rapping or other modifications of the waterway. The existence, however, of low dams, diversion works and other minor structures at the time any river is proposed for inclusion to the NWSR system shall not automatically bar its consideration for such inclusion. This shall not be construed to authorize, intend or encourage future construction of such structures within components of the NWSR system.
- ORV:** Outstandingly remarkable value
- NPS:** National Park Service
- NWSR:** National Wild and Scenic River
- River area:** The part of the study area and its immediate environment eligible for inclusion in the NWSR system.
- State/local action recommended:**
While not suitable for federal management, under WSRA Sec. 2(a)(ii) and Sec. 11, the river area can be added to the NWSR system through state-initiated action, with state and local government and private landowner agreement.
- Study river:** The river segment authorized for study for possible inclusion into the NWSR system and amended into the WSRA Section 5(a).
- Suitability:** A determination as to whether an eligible segment should be included in the NWSR system by weighing natural and cultural resource values and threats to those values with such factors as extent of public lands in the river area; costs required for acquisition, development, management and operation; public, local or state interest in acting to protect and manage the river; and the feasibility and timeliness of such action.
- USFS:** United States Forest Service
- USFWS:** United States Fish and Wildlife Service
- WSRA:** Wild and Scenic River Act

SEE RIVER TABLE AT THE END OF THIS APPENDIX

THE NATIONWIDE *Rivers Inventory*

Which Rivers Qualify?

The Nationwide Rivers Inventory (NRI) is a listing of free-flowing rivers in the United States that are believed to possess one or more outstandingly remarkable natural or cultural values (ORV). Exceptional scenery, fishing or boating, unusual geologic formations, rare plant and animal life, cultural or historic artifacts judged to be of more than local or regional significance are the values that qualify a river segment for listing.

The Bureau of Outdoor Recreation originally assembled the NRI. The Heritage Conservation and Recreation Service, and its successor agency, the National Park Service, maintain it. Under a 1980 directive from the President's Council on Environmental Quality, all federal agencies must seek to avoid or mitigate actions that would have an adverse effect on NRI segments.

The Park Service maintains the Nationwide Rivers Inventory list on the web at <http://www.ncrc.nps.gov/pro->

[grams/rtca/nri/](https://www.nri.gov/grams/rtca/nri/). A river or river segment listing on the NRI indicates that the stream meets the minimum criteria for further study for possible inclusion in the National Wild and Scenic Rivers System, and that such a study is deemed appropriate. The NRI is incomplete and many rivers not on the NRI also may be considered for study. Rivers can vary in size and need not be considered important for recreational use—ecological, historical, geological and other values can make a river an appropriate study candidate.

The NRI has many uses. It is a source of statewide river assessment information and a valuable resource for any group involved with stream-related projects. For those concerned with ecosystem management, the inventory can provide the location of the nearest naturally functioning system that might serve as a reference for their monitoring activities. It may also serve as a guide to source populations of plant and animal species for restoration efforts on a similar section of river.

The following table lists the West Virginia rivers currently listed on the Nationwide Rivers Inventory.

THE NATIONWIDE RIVER INVENTORY IN WEST VIRGINIA

<i>River</i>	<i>Section (downstream to upstream)</i>	<i>Miles</i>
Big Sandy Creek	Confluence with the Cheat River to Bruceton Mills	10.0
Blackwater River	Hendricks to headwaters 32.0 State Park Bridge to Hickory Lick Run	8.7
Buckhannon River	Confluence with the Tygart Valley River to headwaters	60.0
Cheat River	Albright to Parsons	49.0
Dry Fork of Cheat	Blackwater River to Gladwin	9.0
Dry Fork of Cheat	Confluence with Laurel Fork to confluence with Blackwater	13.7
Glady Fork of Cheat	Confluence with Dry Fork to Forks	31.7
Laurel Fork of Cheat	Confluence with Dry Fork to Monongahela National Forest lands	38.2
Shavers Fork of Cheat	Jobs Run near Porterwood to US 33/8	21.9
Shavers Fork of Cheat	US 33 near Bowden to Snowshoe Dam	56.0
Cherry River-South Fork	Richwood to headwaters	13.0
Cherry River-North Fork	0.5 mile to above Richwood to Darnell Run	15.6
Cranberry River	Confluence with Gauley River to headwaters	33.0
Elk River and Left	Fork Sutton Lake Reservoir to Webster Springs	73.0
Gauley River	Donaldson to the confluence of Panther Creek	25.0
Greenbrier River	Confluence with New River to confluence of East and West Forks	162.0
East Fork of Greenbrier	Confluence with the West Fork to headwaters	19.0
West Fork of Greenbrier	Confluence with the East Fork to headwaters	18.0
Holly River and Left Fork	Sutton Lake Reservoir to Holly River State Park	25.0
Hughes River- North Fork	Cairo to Harrisville	8.0
Little Kanawha River	Confluence with Ohio River to confluence with West Fork	30.0
Middle Fork River	Tygart Valley River to Lantz	13.0
Middle Fork River	Lantz to headwaters	28.0
Mud River	Confluence with Guyandotte River to headwaters	70.0
New River	Bluestone Dam to confluence with Gauley River	66.0
North River	Confluence with Cacapon River to headwaters	44.0
Ohio River	Ohio / Pennsylvania state line to Wellsburg	18.0
Otter Creek	Upstream boundary of Otter Creek Wilderness to confluence with Dry Fork	10.5
Potomac River	Hancock to Old Town	52.0
North Fork of the South Branch	Confluence with South Branch to mouth of Seneca	19.0
North Fork of the South Branch	High Ridge Run to outskirts of Hopeville	3.2
South Branch	Confluence with North Branch to US 220 crossing north of Moorefield	34.0
South Branch	Petersburg to National Recreation Area Boundary	48.5

River	Section (downstream to upstream) Miles	Miles
South Fork of South Branch	One mile south of Moorefield to Palo Alto	55.0
Red Creek	Dolly Sods Wilderness to headwaters	8.7
Seneca Creek	Trussel Run to the Spruce Knob/Seneca Rocks National Recreation Area Boundary	13.0
Tygart Valley River	Belington to headwaters	71.0
Williams River	National Forest property boundary above Black Mountain Run to Spice Run above Dyer	25.5
33 rivers		Total 1,331.2

AMERICAN *Heritage Rivers*

This presidential initiative supports community-based efforts to restore and protect the environmental, economic, cultural and historic values of the nation's rivers and to help communities revitalize their waterfronts and clean up pollution. Additional information: www.epa.gov/OWOW/heritage/rivers.html.

The initiative has the following goals:

- Designate rivers nominated by their communities.
- Support local community goals for that river or river segment.
- Help streamline the bureaucratic process and provide focused federal support to designated rivers. A "River Navigator" will be available to help match community needs with available resources from existing programs.
- Develop additional information for the use of all river communities.

American Heritage River Services—Online Funding and Assistance Catalog

Available to all river communities, this catalog of services (funding sources, talent banks, tools, etc.) can help communities revitalize their waterfronts and clean up pollution. You can search available resources by categories of assistance (financial support, etc.), or by topic (historic preservation, economic revitalization, etc.). Additional information: www.epa.gov/rivers/services.

West Virginia's Designated American Heritage Rivers

Two of the nation's 11 American Heritage Rivers have segments in West Virginia—the New River and the Potomac River. Please contact the following people for more information:

New River

- Community Contact: Patrick Woodie, executive director, New River Community Partners; PO Box 1897, Sparta, N.C. 28675; (336) 372-8118; fax: (336) 372-8135; pwoodie@skybest.com.
- River Navigator: Ben Borda, U.S. Army Corps of Engineers, Huntington District; 502 8th Street, Huntington, WV 25701; (304) 529-5712; fax: (304) 529-5136; benb@lrh.usace.army.mil.

Potomac River

- Community Contact: Friends of the Potomac, 1730 K Street NW, Suite 300, Washington, D.C. 20006; (202) 467-4000; fax: (202) 467-4007; info@potomacfriends.org.
- River Navigator: Glenn Kinser, National Park Service, P.O. Box 447, Shepherdstown, WV 25443; (304) 535-2906; fax: (304) 535-6059; glenn_kinser@nps.gov.

West Virginia's Nominated American Heritage Rivers

The Cheat River, Kanawha River and Ohio Rivers were nominated by their communities and have received special recognition through the American Heritage Rivers Program. Please visit www.epa.gov/rivers/nominees.html.

WEST VIRGINIA

State-Designated Rivers and Streams

NATURAL *Streams Preservation Act of 1969*

This act was passed to protect rivers with outstanding natural and scenic qualities in West Virginia. The five streams designated for protection under this act include the Greenbrier River, Anthony Creek, Cranberry River, Birch River and the New River (see the following table for section and mileage information).

WEST VIRGINIA RIVERS NAMED IN THE NATURAL STREAMS PRESERVATION ACT

<i>River</i>	<i>Section</i>	<i>Miles</i>
Anthony Creek	Headwaters to its confluence with the Greenbrier River	30.8
Birch River	Cora Brown Bridge to the confluence with the Elk River	17.5
Cranberry River	Headwaters to its confluence with the Gauley River	33.4
Greenbrier River	Confluence with Knapps Creek to its confluence with the New River	108.8
New River	Confluence with the Greenbrier River to its confluence with the Gauley River	65.0

Total 255.5

There is no established process to study and designate rivers; no streams have been added since 1969. New designations would require action by the governor and the Legislature. The construction of impoundments or diversions on protected streams is controlled through a Division of Water Resources review and permitting process. The act does not authorize any land purchase or land-use controls along designated rivers. The text of the legislation is available at www.amrivers.localweb.com/wscodewv.pdf.

COMMERCIAL *Whitewater Zones*

The West Virginia Division of Natural Resources (DNR) is directed by the West Virginia Code section 20.2-23a to provide law enforcement and regulate all aspects of commercial river use within designated "whitewater zones" (text of the legislation is available at www.caf.wvu.edu/for/pandr/www/code/Regs.htm). Rivers designated as whitewater zones are as follows:

<i>River</i>	<i>Section</i>	<i>Miles</i>
Cheat River	Confluence of Saltlick Creek to the confluence with Big Sandy Creek	24.8
Gauley River	Summersville Dam to the bridge at Jodie	27.8
New River	Confluence of the Greenbrier River to the confluence with the Gauley River	65.0
Shenandoah River	Potomac Edison Power Station Dam to the confluence with the Potomac River	6.0
Tygart Valley River	Confluence of Mill Creek (near Bellington) to the CR 62 Bridge at Colfax	56.2

Total 179.8

THE LAND *And Water Conservation Fund*

Created in 1964, the Land and Water Conservation Fund (LWCF) resulted from one of the most successful and far-reaching pieces of conservation and recreation legislation in American history. The LWCF was established with vigorous bipartisan support and annual funding levels were increased several times during the 1970s. Congress extended the life of the program by 25 years in 1989. LWCF remains a crucial source of funding for land acquisition and recreational facility development projects for local and state parks.

For fiscal year 2000, West Virginia received \$426,147 in LWCF funds. Funding for fiscal year 2001 totaled \$965,140. The fiscal year 2002 request for record appropriations would provide West Virginia with approximately \$4.8 million of LWCF funds.

Public Law 88-578

Enacted: Sept. 3, 1964

Effective dates: Jan. 1, 1965—Sept. 30, 2015

The LWCF:

- * Provides a system for funding of federal, state and local parks and conservation areas.
- * Gives states and localities incentives to plan and invest in their own park systems.

Section 6(f)(3) of the LWCF act contains strong provisions to protect federal investments and the quality of assisted resources. The law is firm but flexible. It recognizes the likelihood that changes in land use or development may make some assisted areas obsolete over time, particularly in rapidly changing urban areas. At the same time, the law discourages casual "discards" of park and recreation facilities by ensuring that changes or "conversions from recreation use" will bear a cost—a cost that assures taxpayers that investments in the "national recreation estate" will not be squandered. The LWCF act contains a clear and common-sense provision to protect grant-assisted areas from conversions.

“ SEC. 6(f)(3) No property acquired or developed with assistance under this section shall, without the approval of the secretary, be converted to other than public outdoor recreation uses. The secretary shall approve such conversion only if he finds it to be in accord with the then existing comprehensive statewide outdoor recreation plan and only upon such conditions as he deems necessary to assure the substitution of other recreation properties of at least equal fair market value and of reasonably equivalent usefulness and location.”

This "anti-conversion" requirement applies to all parks and other sites that have been the subject of LWCF grants of any type, whether for acquisition of parkland, development or rehabilitation of facilities.

NPS Contact:

Sylvia Wood, National Park Service, Recreation Programs Division
1849 C Street NW, Room 3622, Washington, DC 20240
(202) 565-1200; <http://www.ncrc.nps.gov/PROGRAMS/LWCF/>

WV Contact:

Bobby Lewis, Community Development, West Virginia Development Office
1900 Kanawha Blvd. E., Charleston, WV 25305
(304) 558-4010

NATIONAL

and State Recognition Programs for Special Places

NATIONAL *Scenic Byways*

National Scenic Byways are exceptional roads through areas that exemplify regional characteristics. They possess distinctive cultural, historic, natural or other qualities unique among neighboring states. Under the Transportation Equity Act for the 21st Century (TEA-21), approximately \$25 million is available annually through the US Department of Transportation's Federal Highway Administration (FHWA) for the scenic byways discretionary grant program. The funds may be used for planning as well as enhancing and promoting the byways. FHWA manages the program.

The National Scenic Byways Program, which includes both All-American Roads and National Scenic Byways, was created to preserve and protect the nation's scenic roadways and simultaneously promote tourism and economic development. The National Scenic Byways Program emphasizes local involvement. For additional information, please visit www.byways.org.

WEST VIRGINIA *Byways and Backways Program*

The purpose of the West Virginia Byways Program is to recognize, interpret, enhance and preserve the intrinsic qualities of West Virginia byway corridors. A primary tenet of the program is local support for designation. Therefore, communities are an integral part of the designation process.

The West Virginia Byways and Backways Program demonstrates a commitment to celebrating and preserving the rich culture and history, the scenic beauty and the recreational opportunities of the state's transportation system and the archaeological and natural features of the state. The goal of the program is to balance the development and preservation of the scenic, cultural, historic, recreational, natural and archaeological resources adjacent to the corridors throughout the state, while promoting travel, tourism and community-based economic development in West Virginia.

A West Virginia Backway is similar to a byway, but offers a slower pace and more intimate relationship with the land. Backway routes may be considered recreational experiences and/or resources. For additional information regarding the West Virginia Byways and Backways Program, contact: Karen Ebert Allen, Byways and Backways Program Coordinator, 1900 Kanawha Blvd. E., Building 5, Room A-863, Charleston, WV 25305; (304) 558-3165; kallen@dot.state.wv.us; http://www.byways.org/travel/state.html?CX_STATE=WV

NATIONAL AND STATE SCENIC BYWAYS IN WEST VIRGINIA

<i>Name</i>	<i>National Scenic Byway</i>	<i>State Byway</i>	<i>State Backway</i>	<i>Description</i>	<i>Length</i>
Back Mountain			X	Pocahontas County (CR 1)	2.70 miles
Camp Allegheny			X	Pocahontas County (CR 3)	10.58 miles
Cedar Creek Road		X		Braxton & Gilmer counties— Begins at Flatwoods	41.42 miles
Cheat River Byway			X	W.Va. Route 72 south through Rowlesburg to intersection with U.S. 50	14.14 miles
Cheat Mountain			X	Randolph County (CR 250/4)	3.32 miles
Coal Heritage Trail	X	X		U.S. 60 to U.S. 19 from Fayetteville to Beckley U.S. Route 16 between Beckley and Welch; U.S. Route 52 from Welch to Bluefield	165.94 miles
Farm Heritage Road		X		From Peterstown it travels W.Va. 12, W.Va. 122, U.S. 219, and WV 3 through Monroe and Summers County	59.45 miles
Glade Creek			X	Fayette County and under the jurisdiction of the National Park Service from junction with W.Va.	41 9.2 miles
Highland Scenic Highway	X	X		Between Richwood, W.Va. and U.S. 219 north of Marlinton, W.Va. Includes W.Va. 55, 39, and 150.	44.00 miles
Little Kanawha Parkway		X		State Route 5 from Burnsville to Elizabeth and W.Va. 14 to Mineral Wells	77.63 miles
Midland Trail	X	X		U.S. Route 60 between Charleston and White Sulphur Springs	116.80 miles
Monongahela Byway				Portions of U.S. Routes 219, 32, 72 forming a loop between Parsons, Thomas, Davis, Red Creek, Hendricks	54.39 miles
Mountain Parkway		X	X	W.Va. 20 in Webster County	33.93 miles
Mountain's Shadow Trail	X			From Gap Mills in Monroe County take CR 29 and 219/24	29.57 miles
Mountain Waters		X		Pocahontas County	29.2 miles
National Road		X		U.S. 40 in Ohio County	16.04 miles
Northwestern Turnpike		X		U.S. 50 from I-79 to the W.Va./Md. border	54.00 miles
Old Route 7 Byway		X		Old Route 7 from intersection with I-68 near Morgantown to the Maryland state border	43.00 miles
Roosevelt-McCausland Trail		X	X	Putnam County	29.59 miles
Staunton-Parkersburg Turnpike		X		U.S. 250 west from the W.Va./Va. State line to Huttonsville; then U.S. 219 north to Elkins; U.S. 33 to CR 151; U.S. 33 through Weston to W.Va. 47 in Gilmer County to Parkersburg	43 miles
Washington Heritage Trail	X	X		Loop through eastern panhandle counties (encompasses far too many routes to list)	136.72 miles
Rich Mountain			X	Begins in Beverly and ends at CR 151	12.57 miles
Williams River			X	Pocahontas County	28.86 miles

NATIONAL *Heritage Areas*

National Coal Heritage Area, 1996

Citation: Public Law 104-333, Division II, Title II; 110 STAT. 4243

Corrections: Public Law 106-176, Title II, Sec. 201;

www.ncrc.nps.gov/heritage/coal.htm

Jeff Harpold, director, Cultural Center, Capitol Complex, 1900 Kanawha Blvd. E., Charleston, WV 25305; (304) 558-2779; coalheritage@wvculture.org; www.coalheritage.org.

The National Coal Heritage Area (NCHA) is one of only 22 nationally designated heritage areas in the entire United States. It represents a part of the growing effort by the National Park Service to develop resource protection initiatives for areas of national significance that rely on partnerships and private ownership rather than the traditional methods of federally owned parklands. The mission of the National Coal Heritage Area is to preserve, protect and interpret lands, structures and communities associated with the coal mining heritage of West Virginia. The NCHA encompasses the following 11 counties in the southern part of the state: Boone, Cabell, Fayette, Logan, McDowell, Mercer, Mingo, Raleigh, Summers, Wayne and Wyoming.

Wheeling National Heritage Area, 2000

Wheeling National Heritage Area Act of 2000

Citation: <http://frwebgate.access.gpo.gov/cgi>

bin/getdoc.cgi?dbname=106_cong_bills&docid=f:h4578enr.txt.pdf

Hydie Friend, Wheeling National Heritage Area Coalition, PO Box 350, Wheeling, WV 26003;

(304) 232-3087; Email: heritage@stratuswave.net;

www.wheelingcvb.com/oldguide/history.html

Oral History Database: <http://wheeling.weirton.lib.wv.us/wahp/WHAP.htm>

The Wheeling National Heritage Area (WNHAC) is a planned \$50 million redevelopment of downtown Wheeling, building upon the city's national significance as a gateway to the West during the 1800s and a classic industrial city on the Ohio River. Conserving and celebrating this rich heritage is the primary goal of WNHAC.

NATIONAL *Natural Landmarks*

A National Natural Landmark (NNL) is a nationally significant natural area that has been designated by the secretary of the interior. A site must be one of the best examples of a type of biotic community or geologic feature in its physiographic province.

The NNL program was established in 1962 under the authority of the Historic Sites Act of 1935 (16 U.S.C 461-467). It is administered by the NPS. The revised National Natural Landmark Program Regulations (36 CFR, Part 62) were published in the Federal Register May 12, 1999, and provide better protection of the interests of private landowners who participate in the program. A National Registry of Natural Landmarks has been published.

The secretary of the interior makes the NNL designation following in-depth scientific study of a potential site; all new designations must have owner permission. The Park Service regularly monitors the physical condition of NNLs. Regional coordinators can advise landowners on how to care for their special sites. In some cases, small grants have been awarded to assist in conservation of resources. The NNL designation is meaningful to many program participants—it affords them recognition and supports their conservation efforts.

Land acquisition by the federal government is not the goal of this program. NNLs are nationally significant sites owned by a variety of land stewards, and participation in the program is voluntary. Designation is not a land withdrawal, does not change the ownership of a site and does not dictate activity. However, federal agencies should consider the unique properties of the landmark in NEPA compliance. There may also be state or local planning and land-use implications.

The NNL program encourages and supports voluntary preservation of sites that illustrate the geological and ecological history of the United States, to enhance the scientific and educational value of the sites preserved and to strengthen the public's appreciation of America's natural heritage.

The NNL program offers participants the opportunity to share information, solve problems cooperatively and conserve important natural areas. For nearly 40 years, the NNL Program has involved private, municipal, state and federal landowners, all working toward the conservation of significant natural resources.

The 587 NNLs designated nationally include public and private lands with a variety of uses, including ranching, agriculture, recreation, nature preserves, research areas, camps, conference centers and commercial ventures. All of these uses can be compatible with NNL designation. In West Virginia, there are currently 15 NNLs. For additional information, contact: NNL Program, NPS, 1849 C Street NW, Room 3021, Washington, D.C. 20240; nnl@nps.gov. For regional information, contact: Michelle Batcheller, National Park Service Mid-Atlantic Regional NNL coordinator; (814) 863-9414.

WEST VIRGINIA'S NATIONAL NATURAL LANDMARKS

Name of NNL	County	Description	Date of designation	Owner
Big Run Bog	Tucker	The area contains a relic Pleistocene high altitude northern sphagnum-red spruce bog far south of its normal range, with large numbers of rare plants and animals. Seven miles East of Parsons in Monongahela National Forest.	Dec. 1974	Federal
Blackwater Falls and Canyon	Tucker	NNL Study of site #39 recommended 7,000 acres for designation due to its outstanding scenic qualities and educational values.	No action taken.	Federal State Private
Blister Run Swamp	Randolph	A good, high-altitude balsam fir swamp, probably the southernmost extension of this type of forest, providing habitat for several uncommon and rare plants. Four miles northwest of Durbin in Monongahela National Forest.	Dec. 1974	Federal
Canaan Valley	Tucker	As a splendid "museum" of Pleistocene habitats, the area contains an aggregation of these habitats seldom found in the eastern U.S. It is unique as a northern boreal relic community at this latitude by virtue of its size, elevation and diversity. Five miles east of Davis.	Dec. 1974	Private
Cathedral Park	Preston	Contains a remnant virgin hemlock forest and dense thickets of great rhododendron. A cool, poorly drained site. Four miles west of U.S. 219 on U.S. 50.	Oct. 1965	State
Cranberry Glades Botanical Area	Pocahontas	The largest and best example of cranberry glades in WV where natural cold air drainage and moist substrate have provided an ideal setting for a northern sphagnum bog. Contains Three major vegetation types: Bog forest, shrub thickets and open glade. Five miles northwest of Hillsboro in Monongahela National Forest.	Dec. 1974	Federal
Cranesville Swamp Nature Sanctuary	Preston	Occupies a natural bowl where cool, moist conditions are conducive to plant and animal communities more common in northern locations. Nine miles north of Terra Alta.	Oct. 1964	Private
Fisher Spring Run Bog	Tucker	An excellent example of a sphagnum-red spruce bog illustrating vegetation zonation. Eleven miles southeast of Davis in Monongahela National Forest.	Dec. 1974	Federal
Gaudineer Scenic Area	Pocahontas Randolph	The best of the remaining virgin red spruce forests in th State. Five miles north of Durbin in Monongahela National Forest.	Dec. 1974	Federal

WEST VIRGINIA'S NATIONAL NATURAL LANDMARKS Cont.

Name of NNL	County	Description	Date of designation	Owner
Germany Valley Karst Area	Pendleton	One of the largest cove or intermountain karst areas in the country, unique because all the groundwater recharge and solution activities are controlled by precipitation levels within the cove. Several of the cave openings provide habitat for bat populations including the Virginia Big Eared Bat, an endangered species. Between Riverton and Mouth of Seneca.	May 1973	Federal, Private
Greenville Saltpeter Cave	Monroe	The largest of the saltpeter caves in West Virginia, containing rimstone pools and saltpeter deposits. North of Greenville.	Nov. 1973	Private
Lost World Caverns	Greenbrier	Similar to Carlsbad Caverns in New Mexico, these caverns feature terraced pedestal-like stalagmites, flowstone, curtains, rimstone, domepits, and waterfalls. Two miles north of Lewisburg.	Nov. 1973	Private
Organ Cave System G	Greenbrier	The largest cave system in West Virginia, containing seven caves, one of which is Organ Cave. Noted also for its saltpeter troughs and vats. Three miles southeast of Ronceverte, extending north and south of Organ Cave.	Nov. 1973	Private
Shavers Mountain Spruce-Hemlock Stand	Randolph	An old growth red spruce-hemlock stand called a "spruce flat," a disjunct component of the more northern hemlock-white pine-northern hardwood forest region. Seven miles northwest of Harman in Monongahela National Forest.	Dec. 1974	Federal
Sinnett-Thorn Mountain Cave System	Pendleton	The cave includes rooms at various levels connected by crawlways and vertical shafts, waterfalls and deep pits. One-half mile northwest of Moyers.	Nov. 1973	Private
Swago Karst Area	Pocahontas	A classic illustration of features associated with karst topography and terrain, including caverns and other passages. Three miles west of Marlinton.	Nov. 1973	Federal, Private

NATIONAL *Register of Historic Places*

The National Park Service serves as the national coordinating agency for the National Register of Historic Places. However, the West Virginia state historic preservation officer (SHPO) is the state contact for the program. For additional information regarding the National Register program in West Virginia, contact: Susan Pierce, State Historic Preservation Officer, WV Division of Culture and History, Cultural Center, Capitol Complex, Charleston, WV 25305; (304) 558-0240; susan.pierce@wvculture.org; www.wvculture.org, <http://www.cr.nps.gov/nr/>

SUMMARY *of Legislation to Protect our Special Places*

Commercial Whitewater Zone Management:

West Virginia Code, Section 20.2-23a.

The Land and Water Conservation Fund (LWCF), 1964

PL 88-578

<http://www.nrc.nps.gov/PROGRAMS/LWCF/>

National Coal Heritage Area, 1996

PL. 104-333, Division II, Title II; 110 STAT. 4243
Corrections: Public Law 106-176, Title II, Sec. 201
www.coalheritage.org

National Natural Landmarks Program

Historic Sites Act of 1935 (16 U.S.C. 461-467)
<http://uscode.house.gov/usc.htm>

National Trails System Act of 1968

(PL 90-543)
www.public.iastate.edu/~sfr/nts/nts_act.html

TEA-21, Bike Ped Provisions

www.fhwa.dot.gov/environment/bikeped/BP-Broch.htm

TEA-21, Recreational Trails Provisions

www.fhwa.dot.gov/environment/rectrail.htm
www.railtrails.org/RTC_active_pages/GetInvolved/Legislation/TEA21/main.as

Volunteer Protection Act of 1997

(PL 105-19)

Volunteers in the Forest Act of 1972

(PL 92-300; U.S.C. Title 16, Sec. 558a-d)
<http://uscode.house.gov/usc.htm>

Volunteers in the Parks Act of 1969

(PL 91-357; U.S.C. Title 16, Sec. 18g-j)
<http://uscode.house.gov/usc.htm>

Wheeling National Heritage Area Act of 2000

(H.R. 4576, 106th Congress, Interior Appropriations Bill FY 2001, Sec. 157, p. 42)
http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_cong_bills&docid=f:h4578enr.txt.pdf

Wild and Scenic Rivers Act

(PL 90-542; U.S.C. Title 16, Sec. 1271-1287):
www.nps.gov/rivers/wsract.html

Amendments:

- PL 95-625, 1978 (study Bluestone, Cacapon, Greenbrier, Gauley, Meadow, Cranberry),
- PL 96-199, 3-5-80 (study Birch),
- PL 100-534, 10-26-88 (add Bluestone)
- PL 102-525, 10-26-92 (study New)

West Virginia Natural Streams Preservation Act of 1969

West Virginia Code, Chapter 20, Article 5B.
<http://amrivers.localweb.com/wscodewv.pdf>

West Virginia Rails to Trails Act of 1993:

West Virginia Code, Chapter 5B, Article 1A. Economic Development Act of 1985: "WV Rails-to-Trails Program"
www.legis.state.wv.us/scripts/as_web.exe?codeart+D+2006752

West Virginia Recreational Use Statute:

West Virginia Code, Chapter 19, Article 25. Limiting Liability of Landowners.
www.legis.state.wv.us/scripts/as_web.exe?codeart+D+15648716

APPENDIX D

Contacts for Additional Resources

The following organizations provide valuable information, networking opportunities and assistance to all trail interests, from facility managers, planners and advocates to trail users themselves.

NATIONAL *and State organizations*

NATIONAL

Adventure Cycling Association

150 E. Pine Street, P.O. Box 8308, Missoula, MT 59807; (800) 755-2453; fax: (406) 721-8754; info@adventurecycling.org; www.adv-cycling.org

American Hiking Society

The American Hiking Society serves hikers and protects the nation's hiking trails. It is a recreation-based conservation organization cultivating a nation of hikers dedicated to establishing and maintaining foot trails. Its 13,000 individual members and 135 hiking club members contribute to this national effort. Additional information: AHS, 1422 Fenwick Lane, Silver Spring, MD 20910; (301) 565-6704; fax: (301) 565-6714; info@AmericanHiking.org; www.americanhiking.org.

American Institute of Architects

1735 New York Ave. NW, Washington, D.C. 20006; (800) AIA-3837; fax: (202) 626-7547; www.aia.org.

American Planning Association

The American Planning Association (APA) is a nonprofit public interest research organization representing approximately 30,000 planners, officials, and citizens engaged in urban and rural planning activities. Members are extensively involved in formulating land use policies and regulations. The APA headquarters in Washington, D.C. houses the policy and public information departments. Other departments (research, publications, conference, education, membership and marketing) and programs are located in Chicago, IL. Additional information: APA, 1776 Massachusetts Ave. NW, Washington, D.C. 20036; (202) 872-0611; fax: (202) 872-0643. In Chicago: APA, 122 S. Michigan Ave., Suite 1600, Chicago, IL 60603; (312) 431-9100; fax: (312) 431-9985; www.planning.org. For the state chapter: West Virginia Planning Association, P.O. Box 2537, Westover, WV 26502; wvpa@wvplanning.com; www.wvplanning.com.

American Recreation Coalition

The coalition is dedicated to protecting and enhancing everyone's right to health and happiness through recreation. Additional information: ARC, 1225 New York Ave. NW, Suite 450, Washington, D.C. 20005; (202) 682-9530; fax: (202) 682-9529; arc@funoutdoors.com; www.funoutdoors.com.

American Society of Landscape Architects

The mission of the American Society of Landscape Architects (ASLA) is to lead, educate and participate in the careful stewardship, wise planning and artful design of our cultural and natural environments. Additional information: 636 Eye Street NW, Washington, D.C. 20001; (202) 898-2444; fax: (202) 898-1185; scahill@asla.org; www.asla.org.

American Trails

American Trails is a national nonprofit organization working on behalf of all trail interests. American Trails members want to create and protect America's network of interconnected trails. They support local, regional and long-distance trails and greenways, whether located in backcountry, rural or urban areas. Their goal is to support America's trails by finding common ground and promoting cooperation among all trail interests. They are involved in everything from training trails advocates to providing increased trail opportunities for individuals with disabilities. Additional information: P.O. Box 11046, Prescott, AZ 86304; (520) 632-1140; fax: (520) 632-1147; AmTrails@lankaster.com; www.americantrails.org.

American Volkssport Association

Share the spirit of walking with the clubs and walkers of the American Volkssport Association (AVA). Meet friends, walk scenic trails and improve your physical and mental health with a natural, accessible, and low-stress activity. The AVA's network of 350 clubs organize more than 3000 events per year in all 50 states. Additional information: 1001 Pat Booker Road, Suite 101, Universal City, TX 78148; (210) 659-2112; fax: (210) 659-1212; Information Line 1-800-830-WALK; ahq@ava.org; <http://www.ava.org/>

Beneficial Designs

Beneficial Designs works towards universal access through research, design and education. Beneficial Designs develops assistive and adaptive technology, performs rehabilitation research, contract design, legal consultation, standards development and serves as a rehabilitation information resource. One new system, the Universal Trail Assessment Process (UTAP), objectively documents the actual conditions in outdoor, natural environments. The UTAP is a tool that land managers, agencies and individuals can utilize to learn about, monitor, improve and use any outdoor path of travel. Additional information: Peter Axelson, 1617 Water Street, Suite B, Minden, NV 89423; (775) 783-8822; fax: (775) 783-8823; mail@beneficialdesigns.com; www.beneficialdesigns.com/

International Mountain Bicycling Association

P.O. Box 7578, Boulder, CO 80306; (303) 545-9011, (888) 442-4622; fax: (303) 545-9026; info@imba.com, membership@imba.com; www.imba.com

League of American Bicyclists

1612 K Street NW, Suite 401, Washington, D.C. 20006-2082; (202) 822-1333; fax: (202) 822-1334; bikeleague@bikeleague.org; www.bikeleague.org

National Association for Interpretation

P.O. Box 2246, Fort Collins, CO 80522; (970) 484-8283, (888) 900-8283; fax: (970) 484-8179; naexec@aol.com; www.interpnet.com.

National Audubon Society

The mission of the National Audubon Society is to conserve and restore natural ecosystems, focusing on birds and other wildlife for the benefit of humanity and earth's biological diversity. There are several local Audubon chapters located in West Virginia. Additional information: 700 Broadway, New York, NY 10003; (212) 979-3000; fax: (212) 979-3188; www.audubon.org.

National Center for Bicycling and Walking

Originally founded as the Bicycle Federation of America, the National Center for Bicycling and Walking (NCBW) works toward bicycle and pedestrian-friendly communities. The NCBW offers information, support, training and consultation services to public agencies, non-governmental organizations and advocacy groups. The NCBW maintains the Internet Support Center and organizes the biennial Pro Bike/Pro Walk Conference (among other meetings). Additional information: 1506 21st Street NW, Suite 200, Washington, D.C. 20036; (202) 463-6622; fax: (202) 463-6625; info@bikefed.org; www.bikefed.org.

National Off-Road Bicycle Association

Contact the National Off-Road Bicycle Association c/o USA Cycling, One Olympic Plaza, Colorado Springs, CO 80909; (719) 578-4581; fax: (719) 578-4628, (719) 578-4596; norba@usacycling.org; www.usacycling.org/mtb

National Parks and Conservation Association

The National Parks and Conservation Association (NPCA) is a private nonprofit organization founded in 1919 to protect and enhance the National Park System. NPCA is the only nonprofit membership organization dedicated to the protection of the national parks. Based in Washington, D.C., NPCA has more than 400,000 members and 40,000 activists nationwide. Additional information: 1300 19th Street NW, Suite 300,

Washington, D.C. 20036; (800) NAT-PARKS, (202) 223-6722; npca@npca.org; www.npca.org.

National Wildlife Federation

The National Wildlife Federation is the nation's largest member-supported conservation group, uniting individuals, organizations, businesses and government to protect wildlife, wild places and the environment. Its mission is to educate, inspire and assist individuals and organizations of diverse cultures to conserve wildlife and other natural resources and to protect the Earth's environment in order to achieve a peaceful, equitable and sustainable future. Additional information: 8925 Leesburg Pike, Vienna, VA 22184; (703) 790-4000; www.nwf.org. Local affiliate: West Virginia Wildlife Federation; (304) 782-3685; pleinbach@aol.com.

The Nature Conservancy

Founded in 1951, the Nature Conservancy is the world's leading private international conservation group. The Conservancy preserves habitat and species by saving the lands and waters they need to survive. Additional information: 4245 N. Fairfax Drive, Suite 100, Arlington, VA 22203; (800) 628-6860; www.tnc.org. West Virginia Field Office: 723 Kanawha Blvd. E., Suite 500, Charleston, WV 25301; (304) 345-4350.

Partnership for the National Trails System

The Partnership for the National Trails System was established in 1995 to facilitate collaboration among the various organizations and government agencies involved with the National Trails System. The partnership maintains a close relationship with the American Hiking Society. Additional information: 214 N. Henry Street, Suite 203, Madison, WI 53703; (608) 249-7870; fax: (608) 257-3513; natrails@aol.com; www.public.iastate.edu/~sfr/nts/pnts.html.

Preservation Action

Founded in 1974, Preservation Action (PA) advocates federal legislation to further the impact of historic preservation at the local, state and national levels. PA is dedicated to elevating historic preservation as a national priority through: legislative actions, monitoring federal agency actions that affect the preservation of the nation's historic and cultural resources, participating directly in policy development and creating an environment for others to succeed with their preservation initiatives. Additional information: 1350 Connecticut Ave. NW, Suite 401, Washington, D.C. 20036; (202) 659-0915; fax: (202) 659-0189; preservationaction@worldnet.att.net; www.preservationaction.org.

Rails-to-Trails Conservancy

The Rails-to-Trails Conservancy (RTC) is a nationwide non-profit organization created in 1985. RTC provides extensive technical assistance to agencies, organizations and individuals regarding the myriad issues associated with abandoned rail line acquisition and subsequent trail development. Through its nationwide network of contacts in the recreation and conservation communities, RTC notifies trail advocates, local governments and groups about upcoming railroad abandonments, assists public and private agencies in following proper legal procedures and publicizes rail-trail issues through the country. Additional information: 1400 16th Street NW, Suite 300, Washington, D.C. 20036; (202) 939-3433; fax: (202) 797-5411; www.trailink.com, www.railtrails.org.

Sierra Club

The Sierra Club has over 600,000 members. Its mission statement is "Explore, enjoy, and protect the wild places of the earth; Practice and promote the responsible use of the earth's ecosystems and resources; Educate and enlist humanity to protect and restore the quality of the natural and human environment; Use all lawful means to carry out these objectives." National Office: 85 Second Street, Second Floor, San Francisco, CA 94105; (415) 977-5500; fax: (415) 977-5799; information@sierraclub.org; www.sierraclub.org. West Virginia chapter: www.sierra.org.

Surface Transportation Policy Project

The goal of the Surface Transportation Policy Project (STPP) is to ensure that transportation policy and investments help conserve energy, protect environmental and aesthetic quality, strengthen the economy and make communities more livable. Additional information: STPP, 1100 17th Street NW, 10th Floor, Washington, D.C. 20036; (202) 466-2636; fax: (202) 466-2247; stpp@transact.org; www.transact.org; Resource Guide on www.ntl.bts.gov/DOCS/PRG.html.

Trust for Public Land

The Trust for Public Land (TPL) helps conserve land for recreation and spiritual nourishment and to improve the health and quality of life of American communities. TPL legal and real estate specialists assist landowners, government agencies and community groups in building livable communities by setting aside open space in the path of growth. The group also works to conserve land for watershed protection, scenic beauty, and close-to-home recreation. TPL pioneers new ways to finance parks and open space, promotes the importance of public land and helps communities establish land-protection goals. Additional information: National Office: 116 New Montgomery Street, 4th Floor, San Francisco, CA 94105; (415) 495-4014; fax: (415) 495-4103; mailbox@tpl.org; www.tpl.org. Mid-Atlantic Regional Office: 666 Broadway, New York, NY 10012; (212) 677-7171.

University of Minnesota Extension Service

Recreational trail design and construction information is available through the University of Minnesota Extension Service. www.extension.umn.edu/distribution/naturalresources/DD6371.html.

Western Trailbuilders Association

The Western Trailbuilders Association (WTA) is an international nonprofit association of professional trail contractors, designers and consultants. info@trailbuilders.org; www.trailbuilders.org

STATE *and Regional Groups*

Alternate Transportation Advocacy Committee (ATAC)

The ATAC's mission is to extend the western end of the North Bend Rail Trail to Point Park in Parkersburg, West Virginia. The group also promotes alternative transportation byways throughout Wood County and educates the community on non-traditional transportation efforts, such as designated lanes for pedestrians, cyclists and others. Additional information: 3411 Hudson Street, Parkersburg, WV 26104; (304) 422-2453, (800) 741-6126.

American Volkssport Association of West Virginia—Riverfront Ramblers

P.O. Box 28, St. Albans, WV 25177; (304) 727-2699; Ogramblinrose@aol.com home.att.net/~walkwestvirginia

Appalachian Mountain Club

The Appalachian Mountain Club promotes the protection and enjoyment of the mountains, rivers and trails of the Northeast. Additional information: 5 Joy Street, Boston, MA 02108; (617) 523-0636; fax: (617) 523-0722; webeditor@amcinfo.org; www.outdoors.org.

Appalachian Regional Commission

The Appalachian Regional Commission creates opportunities for self-sustaining economic development and improved quality of life in Appalachia. Additional information: 1666 Connecticut Ave. NW, Suite 700, Washington, D.C. 20009; (202) 884-7799; crea@arc.gov; www.arc.gov.

The Appalachian Trail Conference

Since 1925, the conference has coordinated volunteer-based development, protection and management of the Appalachian Trail. For additional information: 799 Washington Street, P.O. Box 807, Harpers Ferry, WV 25425; (304) 535-6331; fax: (304) 535-2667; www.atconf.org.

Brooks Bird Club

The Brooks Bird Club has been involved with avian biological studies in West Virginia since 1932. This independent, educational, nonprofit organization promotes the study and enjoyment of birds and other elements of the natural world. It informs members and the public of environmental issues, encourages intelligent use of natural resources and preserves West Virginia's natural heritage. The Club also helps establish wildlife sanctuaries. Additional information: 707 Warwood Ave., Wheeling, WV 26003; (304) 344-3553, (304) 736-5747; cdcellis@access.k12.wv.us; www.brooksbirdclub.org.

County Commissioners Association of West Virginia

The County Commissioners Association of West Virginia maintains a statewide agency for the purpose of promoting the interest and general welfare of local county government through a variety of communication tools; represents county government before the West Virginia Legislature, administrative agencies and the federal government; educates the public about the value and need for county programs and services; and facilitates the exchange of problems, ideas and solutions among county officials. Additional information: 2309 Washington Street, E., Charleston, WV 25311; (304) 345-4639 fax: (304) 346-3512; <http://www.polsci.wvu.edu/ccawv/>

Elk River Rails-to-Trails Foundation

P.O. Box 5556, Charleston, WV 26305

Greenbrier River Trail Association

Extending approximately 80 miles, the Greenbrier River Trail, a Millennium Legacy Trail, is the longest rail-trail in West Virginia. Additional information: General Delivery, Slatyfork, WV 26291; (304) 645-1000, (800) 336-7009; www.greenbrierrivertrail.com.

Hatfield-McCoy Regional Recreation Authority

P.O. Box 539, Lyburn, WV 25632; (800) 592-2217; www.trailsheaven.com, www.hmtrails.com

Hatfield-McCoy Trail Scouts

P.O. Box 65, Charleston, WV 25321; (304) 727-7441

Interstate Commission on the Potomac River Basin

The commission enhances, protects and conserves the water and associated land resources of the Potomac River watershed through regional and interstate cooperation. Suite 300, 6110 Executive Blvd., Rockville, MD 20852; (301) 984-1908; fax: (301) 984-5841; info@potomac-commission.org; www.potomacriver.org.

Kanawha State Forest Foundation

600 Markey Drive, Charleston, WV 25302; (304) 343-8398

Mon River Trails Conservancy

P.O. Box 282, Morgantown, WV 26507; ebelling@wvu.edu; www.montrails.org.

Mon Valley Green Space Coalition

The Mon Valley Green Space Coalition is a local nonprofit organization working to build and maintain open space in the greater Morgantown area. The Coalition collaborates with a variety of local groups and municipalities throughout the Mon Valley area. Additional information: P.O. Box 4157, Star City, WV 26504; ggood@wvu.edu; www.greenspacecoalition.org.

National Audubon Society, West Virginia chapters

Mountaineer Audubon Society, P.O. Box 422, Morgantown, WV 26507; Potomac Valley Audubon Society, P.O. Box 578, Shepherdstown, WV 25443; brookre@gateway.net; Vandalia Audubon Society, Charleston, WV. For additional information regarding West Virginia Audubon chapters, contact the Pennsylvania State Office at: 1104 Fernwood Ave., Suite 300, Camp Hill, PA 17011; (717) 763-4985; fax: (717) 763-4981.

North Bend Rails-to-Trails Foundation

The Foundation develops and maintains the 72-mile North Bend Rail-Trail, extending from Parkersburg eastward to Clarksburg. The trail is part of the American Discovery Trail. The North Bend Rail-Trail Business Loan Program makes loans available in the range of \$5,000 to \$25,000 to businesses that serve NBRT users and meet priorities for business development along the trail. Additional information: (304) 643-2500; www.northbendrailtrail.org.

Ohio Valley Environmental Coalition

The Ohio Valley Environmental Coalition is a nationally recognized grassroots nonprofit organization dedicated to preserving and protecting the Ohio Valley's natural heritage. Additional information: P.O. Box 6753, Huntington, WV 25773; (304) 522-0246; ohvec@ohvec.org; www.ohvec.org

Panhandle Alternative Transportation Alliance

Route 1, Box 755, Shepherdstown, WV 25443

Potomac Appalachian Trail Club

The Potomac Appalachian Trail Club (PATC) is a 7,000-member volunteer trail organization headquartered in the Washington, D.C. region. PATC maintains and improves 970 miles of hiking trails, 30 shelters, and 28 cabins in Virginia, Maryland, West Virginia, Pennsylvania, and the District of Columbia. This total includes 240 miles of the Appalachian Trail, and 730 miles of other trails in national parks, national forests, state parks, regional parks and local parks. PATC manages the efforts of over 600 volunteers. Additional information: 118 Park Street SE, Vienna, Virginia 22180; (703) 242-0693; fax: (703) 242-0968; www.patc.net.

Potomac Headwaters Resource Alliance

Additional information: Margaret Janes, West Virginia Rivers Coalition, HC 67, Box 27AA, Mathias, WV 26812; (304) 897-6048; fax: (304) 897-7110; mjpaaws@aol.com.

Shepherdstown Trail Committee

P.O. Box 727, Shepherdstown, WV 25443; (304) 876-0725

Southern Alleghenies Conservancy

The Southern Alleghenies Conservancy is a regionally based nonprofit corporation assisting local organizations throughout the Southern Alleghenies to carry out resource conservation activities. The conservancy also acts as a land trust organization and accepts donations of property for preservation. The conservancy cooperates with the Southern Alleghenies Resource Conservation and Development Area of the United States Department of Agriculture. Additional information: 702 West Pitt Street, Fairlawn Court, Suite #8, Bedford, PA 15522; (814) 623-7900, ext. 5; fax: (814) 623-2394; sac@nb.net; www.ctcnet.net/sac.

Trout Unlimited

Trout Unlimited conserves, protects and restores North American coldwater fisheries and their watersheds. www.tu.org

- West Virginia Chapter: 180 Oriole Road, Fraziers Bottom, WV 25082; (304) 937-2214, (304) 937-2214; ecrum21@aol.com; members.aol.com/WVTU.
- Allegheny Highlands Chapter: P.O. Box 2775, Elkins, WV 26241; (304) 572-5477; mountaintrout@citynet.net.
- Almost Heaven Chapter: P.O. Box 1052, Beaver, WV 25813; (304) 763-2423; nsnyder@cwv.net.
- Blennerhassett Chapter: 409 Dodge Ave., Williamstown, WV 26187; (304) 863-7463, (304) 375-3642; dbfulton@wirefire.com, david.fulton@gep.ge.com.
- Kanawha Valley Chapter: 104 Hillcrest Ave., Elkview, WV 25071; (304) 965-7185; edhorse@aol.com.
- Kenova Chapter: P.O. Box 158, Lavalette, WV 25535; (304) 529-2036.
- Mountaineer Chapter: P.O. Box 666, Buckhannon, WV 26201; (304) 472-8716; troutguy@msys.net, dsgjr@aol.com.
- P. Pendleton Kennedy Chapter: 124 Ohio Ave., Westover, WV 26501; (304) 291-7461, (304) 296-0672; fax: (304) 291-7463; dwbott@westco.net; web.mountain.net/~mslaven/pool.htm.
- Upper Ohio Northern Panhandle Chapter: 1500 Main Street, Wheeling, WV 26003; (304) 233-0100, (304) 233-2700.

West Virginia Association of Counties

The West Virginia Association of Counties represents all elected county officials including commissioners, sheriffs, prosecuting attorneys, assessors, circuit clerks, and county clerks. It serves as the umbrella organization for all of West Virginia's 55 counties, promoting state strength through county cooperation.

Additional information: Patti Hamilton, Executive Director, WVACO, 2211 Washington Street E., Charleston, WV 25311-2118; (304) 346-0591 fax: (304) 346-0592; wwaco@wvaco.org <http://www.wvcounties.org/>

West Virginia Bureau of Commerce

Natural Resources Division, 1900 Kanawha Blvd. E., Building 3 Room 732, Charleston, WV 25305; www.state.wv.us/got/itplan/plan/bureau%5Fof%5Fcommerce.htm.

West Virginia Coalition for Physical Activity

The West Virginia Coalition for Physical Activity promotes a physically active lifestyle to improve the health of all West Virginians. The coalition was established in 1993 to address the increase in sedentary lifestyles of state residents. It supports local, state and national initiatives and is affiliated with the National Coalition for Promoting Physical Activity. Membership includes representation from public health, higher education, schools, worksites, health care, communities and interested individuals. The coalition is sponsored by the West Virginia Bureau for Public Health. Additional information: 1411 Virginia Street E., Charleston, WV 25301; (304) 558-0644; fax: (304) 558-1553; www.wvdhhr.org/bph/oehp/hp/card/pahome1.htm.

West Virginia Chamber of Commerce

P.O. Box 2789, Charleston, WV 25301; (304) 342-1115; fax: (304) 342-1130; forjobs@wvchamber.com; wvchamber.com.

West Virginia Commission for National and Community Service

(304) 558-0111; www.connectwv.org.

West Virginia Convention and Visitors Bureaus

A complete list of West Virginia convention and visitors bureaus is available at www.state.wv.us/tourism/cal/cvb.htm.

West Virginia Environmental Council

1324 Virginia Street E., Charleston, WV 25301; (304) 346-5905; eniseap@earthlink.net; www.wvecouncil.org.

West Virginia Farm Bureau

#1 Red Rock Road, Buckhannon, WV 26201; (304) 472-2080; fax: (304) 472-6554; wv-farm@msys.net; www.wvfarm.org.

West Virginia Hospitality and Travel Association

P.O. Box 2391, Charleston, WV 25328; (304) 342-6511; wvheat.org/index.html.

West Virginia Highlands Conservancy

Formed in 1967 to preserve the natural beauty of the West Virginia highlands, the conservancy is the state's oldest environmental advocacy organization. The WVHC has been instrumental in creating Wilderness areas in the Monongahela National Forest and in preventing the destruction of Canaan Valley. P.O. Box 306, Charleston, WV 25321; peter@cais.net; www.wvhighlands.org.

West Virginia Land Trust

The West Virginia Land Trust protects rural and wild lands that give West Virginia its distinctive character. The trust preserves green space and promotes stewardship of the state's environment. Additional information: P.O. Box 11823, Charleston, WV 25339; (304) 346-7788; fax: (304) 342-1639; info@wvlandtrust.org; www.wvlandtrust.org.

West Virginia Mountain Bike Association (WV MBA)

2217 Halleck Road, Morgantown, WV 26508; (304) 291-0780; ed@wvmba.com; www.wvmba.com

West Virginia Native Plant Society

P.O. Box 75403, Charleston, WV 25373-0403; (304) 293-4797, ext. 2493; wgrifton@wvu.edu; dir.gardenweb.com/directory/wvnps

West Virginia Parkways, Economic Development and Tourism Authority

3310 Piedmont Road, Charleston, WV 25311; (304) 926-1900; fax: (304) 926-1909;
www.wvdot.com/7_tourists/7_tourists.htm.

West Virginia Rails-to-Trails Council

Formed in 1991, this statewide nonprofit organization creates and promotes rail-trails in West Virginia to provide enhanced recreational, alternative transportation and economic development opportunities. West Virginia Rails-to-Trails Council (WVRTC) efforts include public education, information dissemination and statewide advocacy; local rail-trail project support, including volunteer recruitment and financial assistance (as available); and assisting local trail groups with negotiating the railroad abandonment and corridor acquisition issues. Additional information: WVRTC, P.O. Box 836, Morgantown, WV 26507; www.wvrtc.org.

West Virginia Rivers Coalition

The West Virginia Rivers Coalition seeks the conservation and restoration of West Virginia's exceptional rivers and streams. The coalition builds strong support for river protection by educating the public about the values of clean, free-flowing rivers and streams. Additional information: 801 N. Randolph Ave., Elkins, WV 26241; (304) 637-7201; fax: (304) 637-4084; wvrc@neumedia.net; www.wvrivers.org.

West Virginia Rural Development Council

4720 Brenda Lane, Building 1, Charleston, WV 25312; (304) 558-1240; fax: (304) 558-4338;
wvrdc@wvnm.wvnet.edu.

West Virginia Rural Water Association

P.O. Box 225, Teays, WV 25569; (304) 757-0985; fax: (304) 757-8668; jfreman@intelos.net;
www.wvrwa.org.

West Virginia Scenic Trails Association

The West Virginia Scenic Trails Association (WVSTA) is a nonprofit organization founded in the early 1970s. The organization promotes development of a statewide trail system. WVSTA built and maintains the Allegheny Trail (ALT). Additional information: P.O. Box 4042, Charleston, WV 25364; wvsta@hotmail.com; www.wvonline.com/wvsta. WVSTA regional chapters include: Allegheny Front Chapter (Elkins area), (304) 463-4404; Northwest Passage Chapter (Morgantown area), u2b8c@wvnm.wvnet.edu; The Mary Ingles Trail Blazers (Southern WV), (304) 755-0440; Hardwarg@aol.com; hometown.aol.com/hardwarg.

West Virginia Sierra Club

The West Virginia Sierra Club is a 1300-member group concerned with the wise use of the Earth's resources. There are several active groups throughout the state including the Mon Group (Morgantown area), Eastern Panhandle Group, and Charleston Group. Additional information: www.wvsierra.org.

West Virginia Therapeutic Recreation Association (WVTRA)

Since 1984, WVTRA has served as a catalyst for bringing together recreation therapists, activity professionals, therapeutic recreation students and educators from psychiatric hospitals, nursing homes, correction facilities, VA Hospitals, colleges, state hospitals, rehabilitation hospitals, substance abuse programs and community agencies in the state. This collaborative effort serves to strengthen the access of people with disabilities to all facets of life. West Virginia Rehabilitation Center, Institute, WV 25112; (304) 766-4821; dixon@recreationtherapy.com; www.recreationtherapy.com/wvtra.

West Virginia Tourism Commission

www.state.wv.us/tourism/office/commission.htm.

West Virginia Trails Coalition

The West Virginia Trails Coalition (WVTC) is a nonprofit organization developing trails throughout West Virginia. WVTC uses its base of funding sources, volunteer networks, governmental contacts, professional staff and public relations expertise to forward the development, maintenance and use of

trails in West Virginia. Additional information: P.O. Box 487, Nitro, WV 25143; (304) 755-4878; wvtrails@wvtrails.org; www.wvtrails.org

West Virginia Transportation Technology Transfer Center

P.O. Box 6103, Morgantown, WV 26506; (304) 293-3031; reck@wvu.edu; www.cemr.wvu.edu/~wwwtt/.

West Virginia University Center for Excellence in Disabilities at the Robert C. Byrd Health Sciences Center

The center improves community access and integration for persons with disabilities. Efforts are currently underway to collaborate with outfitters to provide specialized equipment to allow improved access to selected trails statewide. Additional information: 955 Hartman Run Road, Morgantown, WV 26505; (800) 841-8436.

West Virginia University Extension Service

The mission of the West Virginia University Extension Service is to form learning partnerships with citizens in efforts to improve their lives and communities. Additional information: Knapp Hall, P.O. Box 6031, West Virginia University, Morgantown, WV 26506; (304) 293-4221; www.wvu.edu/~exten.

West Virginia Watershed Network

The West Virginia Watershed Network is an informal association dedicated to empowering local residents to make decisions for sustainable management of their resources. Network meetings are held quarterly around the state; watershed associations are welcome to participate. Watershed Resource Center; (800) 682-7866; prussell@wvca.us; www.wvwrc.org.

Wheeling Heritage Trail Partners

A nonprofit organization dedicated to assisting the City of Wheeling with management of the Wheeling Heritage Trail System. Additional information: P.O. Box 350, Wheeling, WV 26003; (304) 232-3087; fax: (304) 232-3092.

WEST VIRGINIA

Resource Conservation and Development Councils

Great Kanawha Resource Conservation and Development Council

20 Morgan Court, Hurricane, WV 25526; 757-6685, 776-5256; fax: 757-1084, 776-5268; e-mail: lowell.wilks@wv.usda.gov.

Little Kanawha Resource Conservation and Development Council

Route 2, Box 56, Waverly, WV 26184; (304) 679-3639; Voicemail:(304) 291-4246.

Northern Panhandle Resource Conservation and Development Council

Route 4, Box 297, Wheeling, WV 26003; (304) 242-0576; fax: (304) 242-7039; Voicemail: (304) 291-4266; james.ali@wvwheeling.fsc.usda.gov.

Potomac Headwaters Resource Conservation and Development Council

1450-6 Edwin Miller Blvd., Martinsburg, WV 25401; (304) 267-8953; fax: (304) 267-9172; Voicemail: (304) 291-4271; rboyer@wv.nrcs.usda.gov.

Mountain Resource Conservation and Development Council

204 1/2 W. Maple Ave., Oak Hill, WV 25840; (304) 574-3036; fax: (304) 574-0674.

WES-MON-TY Resource Conservation and Development Council

Route 1, Box 502, Philippi, WV 26416; (304) 457-4596; Voicemail: (304) 291-4331.

The National Association of Resource Conservation and Development Councils

444 N. Capitol Street NW, Suite 345, Washington, D.C. 20001; (202) 434-4781; fax: (202) 434-4783; nar_cdc@rcdnet.org.

WEST VIRGINIA

Regional Planning and Development Councils

The regional councils act as a forum for discussing mutual problems and dealing with issues that transcend political boundaries, helping to address these multi-jurisdictional issues. Staff provides technical assistance in the areas of comprehensive planning, transportation, annexation and incorporation, community and economic development. The councils serve as Census Affiliate Data Centers and a Business and Industry Data Centers, maintaining and distributing demographic and economic data on a request basis.

Council staff is often asked to identify grant and loan programs for individual projects and to prepare applications for these funds. Councils are responsible for reviewing applications for Transportation Enhancement Program and Recreational Trails Fund projects and often assists in the preparation of these applications.

REGIONAL PLANNING AND DEVELOPMENT COUNCILS

- Region 1** Serving McDowell, Mercer, Monroe, Raleigh, Summers, Wyoming counties
Region 1 Planning and Development Council, P.O. Box 1442, Princeton WV 24740;
(304) 425-9508; fax: (304) 431-7235
- Region 2** Serving Cabell, Lincoln, Logan, Mason, Mingo, Wayne counties
Region 2 Planning and Development Council, P.O. Box 939, 1221 6th Ave, Huntington WV
25701; (304) 529-3357; fax: (304) 529-7229.
- Region 3** Serving Boone, Clay, Kanawha and Putnam counties
Regional Intergovernmental Council, 315 D St., South Charleston WV 25303;
(304) 744-4258; fax: (304) 744-2534; ric@wvregion3.org; <http://www.wvregion3.org/>
- Region 4** Serving Fayette, Greenbrier, Nicholas, Pocahontas, Webster counties
500-B Main St., Summersville WV 26651; (304) 872-4970; fax: (304) -872-1012;
- Region 5** Serving Calhoun, Jackson, Pleasants, Ritchie, Roane, Tyler, Wirt, and Wood counties
Mid-Ohio Valley Regional Council, 531 Market St., Parkersburg, WV 26101; (304) 422-4993;
Toll-free (West Virginia only): 800-924.7047; fax: (304) 422.4998; <http://www.movrc.org/>
- Region 6** Serving Doddridge, Harrison, Marion, Monongalia, Preston, Taylor counties
Region 6 Planning and Development Council, 7003-C Mt. Park Drive, Fairmont, WV 26554;
(304) 366-5693; fax: (304) 367-0804; regionvi@regionvi.com; <http://www.regionvi.com/>
- Region 7** Serving Barbour, Braxton, Gilmer, Lewis, Randolph, Tucker and Upshur counties
4 W. Main St., Buckhannon WV 26201; (304) 472-6564, fax: (304) 472-6590;
rwagner@regionvii.com
- Region 8** Serving Grant, Hampshire, Hardy, Mineral, Pendleton, Pocohontas, Randolph, Tucker counties
Region 8 Planning and Development Council, P.O. Box 849, Petersburg, WV 26847;
(304) 257-2448; fax: (304) 257-2292; <http://region8pdc.org/>
- Region 9** Serving Berkeley, Jefferson, Morgan counties
121 W. King St, Martinsburg WV 25401; (304) 263-1743; fax: (304) 263-7156
- Region 10** Serving Marshall and Wetzel counties
P.O. Box 2086, Wheeling WV 26003; (304) 242-1800; fax: (304) 242-2437;
- Region 11** Serving Brooke and Hancock counties
814 Adams St, Steubenville OH 43952; (614) 282-3685; fax: (304) 282-1821

WEST VIRGINIA

Metropolitan Planning Organizations (MPO)

MPOs manage urbanized areas in the United States. As a condition of receiving federal highway and transit funding, an area must have an official MPO to carry out a coordinated, cooperative and comprehensive planning process. Alternative bike and pedestrian transportation plans, such as bike lanes, shoulders, parallel off-road paths and sidewalks, are included in transportation improvement plans.

WEST VIRGINIA METROPOLITAN PLANNING ORGANIZATIONS

- MPO** Huntington-Ashland-Ironton urbanized area, covering Cabell and Wayne counties in West Virginia, and Lawrence County Ohio.
- Brooks-Hancock-Jefferson MPO** Weirton-Steubenville urbanized area, covering Brooks and Hancock counties in West Virginia, and Jefferson County, Ohio.
- Bel-O-Mar MPO** Wheeling urbanized area, covering Marshall and Ohio counties in West Virginia, and in Belmont County, Ohio.
- MPO** Charleston urbanized area, covering Kanawha and Putnam counties in West Virginia. Shares an office with Region 3.
- WWW MPO** Parkersburg-Belpre urbanized area, covering Wood County, West Virginia, and Washington County Ohio; Wood-Washington-Wirt Interstate Planning Commission; Shares an office with Region 5. <http://www.triplew.org/>
- MPO** Hagerstown-Eastern Panhandle urbanized area, covering Berkeley and Jefferson counties in West Virginia, Washington County, MD, and Franklin County, Pennsylvania.

CITY

County Groups

Cabell-Huntington Chamber of Commerce

P.O. Box 347, Huntington, WV 25708; (304) 525-7333, (800) 635-6329; fax: (304) 525-7345; www.wvvisit.org.

Charleston Convention and Visitors Bureau

200 Civic Center Drive, Charleston, WV 25301; (304) 344-5075, (800) 733-5469; fax: (304) 344-1241; cwalker@intelos.net; www.charlestonwv.com.

Charleston Regional Chamber of Commerce

106 Capitol Street, Suite 100, Charleston, WV 25301; (304) 345-0770; fax: (304) 345-0776; www.charleywestchamber.org.

Greater Greenbrier Chamber of Commerce

105 Church Street, Lewisburg, WV 24901; (800) 833-2068, (304) 645-1000; lewisburg@inetone.net; greenbrierwv.com/greenbrier.

Huntington Area Development Council

916 5th Ave., Suite 400, Huntington, WV 25701; (304) 525-1161; fax: (304) 525-1163; hadco@hadco.org; www.hadco.org.

Greater Huntington Parks and Recreation District

P.O. Box 2985 or 210 11th Street, Shop 1, Huntington, West Virginia 25728; (304) 696-5954; fax: (304) 696-5588; ghprd@ghprd.org; www.ghprd.org.

Huntington Regional Chamber of Commerce

720 4th Ave., Huntington, WV 25716; (304) 525-5131; fax: (304) 525-5158; info@huntingtonchamber.org;
www.huntingtonchamber.org

Lewisburg Convention and Visitors Bureau

105 Church Street, Lewisburg, WV 24901; (304) 645-1000, (800) 833-2068;
greenbrierwv.com/lewisburg/lewisburg.html.

Matewan Development Center

P.O. Box 368, Matewan, West Virginia 25678; (304) 426-4239; fax: (304) 426-4230; matewan@eastky.net;
www.matewan.com.

Morgantown Area Chamber of Commerce

P.O. Box 658, 1009 University Ave., Morgantown, WV 26507; (304) 292-3311; fax: (304) 296-6619;
info@mgnchamber.org; www.mgnchamber.org.

Greater Morgantown Convention and Visitors Bureau

709 Beechurst Ave., Seneca Center, Morgantown, WV 26505; (800) 458-7373; fax: (304) 291-1354;
www.tourmorgantown.com.

Pocahontas County Tourism Commission

P.O. Box 275, Marlinton, WV 24954; (304) 799-4636, (800) 336-7009; pccvb@pocahontascountywv.com;
www.pocahontascountywv.com.

South Charleston Area Development Corporation

18 Riverwalk Plaza, P.O. Box 8595, South Charleston, WV 25303; scadc@newwave.net;
www.southcharleston.org.

South Charleston Chamber of Commerce

P.O. Box 8595, South Charleston, WV 25303; (304) 746-5550; fax: (304) 746-5554; scadc@newwave.net;
www.southcharleston.org.

South Charleston Convention and Visitors Bureau

scadc@newwave.net; www.southcharleston.org.

Southern West Virginia Convention and Visitors Bureau

P.O. Box 1799, Beckley, WV 25802; (800) VISIT-WV (847-4898), (304) 252-2244; fax: (304) 252-2252;
travel@visitwv.org; www.visitwv.org.

Wheeling Chamber of Commerce

1310 Market Street, Wheeling WV 26003; (304) 233-2575; fax: (304) 233-1320;
terrysterling@wheelingchamber.com; www.wheelingchamber.com.

Wheeling Convention and Visitors Bureau

1401 Main Street, Heritage Square, Wheeling, WV 26003; (800) 828-3097, (304) 233-7709;
www.wheelingcvb.com.

WATERSHED

Organizations

Watershed organizations are citizen groups that are actively involved in a variety of efforts, including recreational development, land conservation, watershed management, best management practices, water quality monitoring, adopt-a-highway, advocacy, partnership development.

4-H Road Community Association

1224 4-H Camp Road
Morgantown, WV 26508
(304) 296-8860

Bakers Run Watershed Conservation Society

RR1, Box 180
Baker, WV 26801
(304) 897-6298

Big Coal River Watershed Association

P.O. Box 193
Whitesville, WV 25209
(304) 854-1939
NOVAMADE@aol.com

Blue Creek Watershed Association

3 Quick Road
Clendenin, WV 25071
(304) 965-1873

Blue Heron Environmental Network

512 Paxton Cut
Hedgesville, WV 25427
(304) 754-8717
bheni@blue-heron.org

Bluestone River Environmental Restoration

Route 1, Box 631
Princeton, WV 24740
(304) 425-2939

Briscoe Run Watershed Association

6350 Grand Ave.
Parkersburg, WV 26105

Buckhannon River Watershed Association

117 Camden Ave.
Buckhannon, WV 26201
(304) 473-8253
simmons@wvwc.edu

Buffalo Creek Dream Makers

P.O. Box 536
Farmington, WV 26571
(304) 825-6103

Cabin Creek Watershed Association

P.O. Box 395
Dry Branch, WV 25061
(304) 595-6648
fdrog37@aol.com

Cacapon and Lost Rivers Trust

Route 1, Box 328
High View, WV 26808
(304) 856-3911
nailes@mountain.net

Cacapon Institute

Route 1, Box 326
High View, WV 26808
(304) 856-1385
gillies@hardynet.net

Calhoun and Gilmer Careers Center

P.O. Box 792
Grantsville, WV 26147
(304) 354-6151

Cape Coalwood Restoration

HC 31, Box 91
Welch, WV 24801
(304) 297-5673

Carter Run Watershed Improvement Association

47 Romney Road
Wheeling, WV 26003
(304) 242-2300

Cedarville Community Association

P.O. Box 2
Cedarville, WV 26611
(304) 462-7507
gcfrn@rto1.net

Cheat Lake Environmental and Recreation

320 Dream Catcher Circle
Morgantown, WV 26508
(304) 599-2867
ulc05281@wvu.edu

Coal River Mountain Watch

P.O. Box 18
Whitesville, WV 25209
(304) 854-2182
crmw@citynet.net

Concerned Citizens of Pond Gap

HC 66, Box 221
Pond Gap, WV 25160
(304) 595-1285

Davis Creek Watershed Association

Route 2, Box 334
Charleston, WV 25314
(304) 344-3223
dkgg@juno.com

Downstream Alliance (Preston County)

137 Hoffman Ave.
Morgantown, WV 26505
(304) 293-4191
cmains@wvu.edu

Dry Fork Recreation Center

P.O. Box 1
Harman, WV 26270
(304) 227-4124

Dunkard Creek Watershed Association

373 Dunkard Ave.
Morgantown, WV 26505
(304) 292-3946
wiley1941@adelphia.net

Dunloup Creek Watershed Association

567 Kilsyth Road
Mt. Hope, WV 25880
(304) 877-3628
floodsurvivor01@charter.net

Elk Creek Water Pollution Control

P.O. Box 8298
Nutter Fort, WV 26302
(304) 624-5691

Elkhorn Creek Watershed Association

P.O. Box 424
Gary, WV 24836
(304) 448-3548
dhorne@stargate.net

Fields Creek Watershed Association

Box 21
Winifrede, WV 25214
(304) 949-5575

Friends for the Restoration of Guyses

Route 4, Box 355
Fairmont, WV 26554
(304) 366-5497

Friends of Blackwater

501 Elizabeth Street
Charleston, WV 25311
(304) 345-7663
info@saveblackwater.org
www.saveblackwater.org

Friends of Deckers Creek

P.O. Box 877
Dellslow, WV 26531
(304) 293-5201
mchrist@wvu.edu

Friends of Laurel Mountain Watershed

Route 2, Box 218
Tunnelton, WV 26444
(304) 454-9608

Friends of Lower Greenbrier River

HC 73, Box 11
Alderson, WV 24910
(304) 445-7822
markb@inetone.net

Friends of Mud River Watershed

Route 1, Box 658-D
Sod, WV 25564
(304) 524-7660

Friends of Spring Run's Wild Trout

9 Point Drive
Petersburg, WV 26847
(304) 257-4487
burke@access.mountain.net

Friends of Cacapon River

Box 321
Great Cacapon, WV 25422
(304) 947-7590
fcrabbychapple@gateway.net

Friends of the Cheat

119 S. Price Street, Suite 206
Kingwood, WV 26537
(304) 329-3621
cori@cheat.org

Friends of the Little Kanawha

HC 78, Box 99-A1
Rock Cave, WV 26234
(304) 924-6789
dsphoto@msys.net

Friends of the North River

HC 71, Box 103-C
Capon Bridge, WV 26711
(304) 496-7359

Friends of the Second Creek

General Delivery
Second Creek, WV 24974
(304) 772-5665

Friends of the Trace Fork

P.O. Box 487
Nitro, WV 25143
(304) 755-4878

Global Impact

539 Decker Ave.
Morgantown, WV 26501
(304) 284-0096

Greenbrier River Watershed Association

HC 64, Box 135
Hillsboro, WV 24946
(304) 653-4722
current@inetone.net

Guardians of the West Fork

1049 Clark Street
Shinnston, WV 26431
(304) 592-3055
jmeleyette@rocketmail.com

Harrison County ECO (Environmental Citizens Organization)

Salem-Teikyo University
Salem, WV 26426
(304) 782-5214
edinger@salem-teikyo.wvnet.edu

Heizer Manila Watershed Organization

P.O. Box 698
Poca, WV 25159
(304) 755-9872
hmwo2000@yahoo.com

Helvetia Restoration and Development Organization

P.O. Box 15
Helvetia, WV 26224
(304) 924-5063

Hughes Creek Watershed Association

P.O. Box 138
Hugheston, WV 25110
(304) 442-9738
oney@geocities.com

Indian Creek Watershed Association

P.O. Box 522
Union, WV 24983
(304) 832-6331

Jefferson County Watershed Coalition

P.O. Box 763
Shepherdstown, WV 25443
(304) 876-6072
dfletcher@earthlink.net

Kellys Creek Community Association

P.O. Box 528
Glasgow, WV 25086
(304) 595-0400
kcca-inc@email.msn.com

Laurel Mountain/Fellowsville Area Watershed Association

Route 1, Box 103
Moatsville, WV 26405
(304) 892-4372
houseserr@labyrinth.net

Laurel Run of Big Sandy Watershed Association

P.O. Box 1616
Morgantown, WV 26507
(304) 598-8154
jordanja@steptoe-johnson.com

Lens Creek Watershed Association

HC 81, Box ____
Hernshaw, WV 25107
(304) 949-6631

Little Buffalo Creek Watershed Association

P.O. Box 1747
Logan, WV 25601
(304) 752-4687

Little Coal River Coalition

P.O. Box 487
Nitro, WV 25143
(304) 755-4878

Little Sandy Creek Watershed Association

P.O. Box 1179
Elkview, WV 25071
(304) 965-1587
bob@citynet.net

Loop Creek Watershed

Box 78
Page, WV 25152
(304) 469-4888

Lower New Creek Watershed Association

Keyser, WV 26726

Lower Paint Creek Association

HC 64, Box 90
Gallagher, WV 25083
(304) 595-7210
lowerpaint@aol.com

Lower West Fork Watershed Association

Box 111
Worthington, WV 26591
(304) 287-7240

Main Island Creek Partners

P.O. Box 304
Omar, WV 25638
(304) 946-4960
darlene_rt44@yahoo1.com

Middle Island Creek Conservation Group

P.O. Box 58
Sistersville, WV 26175
(304) 652-1760

Morris Creek Watershed Association

300 Summers Street, Suite 300
Charleston, WV 25301
(304) 720-7120
egrey@trianaenergy.com

New Creek Valley Watershed Association

P.O. Box 694
Keyser, WV 26726
(304) 257-2448

North Fork Watershed Association

P.O. Box 26
Riverton, WV 26814
(304) 567-2047

Northern Panhandle Watershed Council

P.O. Box 395
Moundsville, WV 26041
(412) 922-5575

Opequon Watershed

609 S. Braddock Street
Winchester, VA 22601
(540) 667-4272
tasbause@shentel.net

People Against Littering Streams of West Virginia

Route 1, Box 195-B
Montrose, WV 26283
(304) 823-2367

People Who Care About Brush Creek

P.O. Box 10
Pipestem, WV 25979
(304) 466-0626

Pigeon Creek Watershed Association

Route 1, Box 96
Delbarton, WV 25670
(304) 475-4605
jdfarley@newwave.net

Plateau Action Network

P.O. Box 482
Fayetteville, WV 25840
(304) 574-1067
meredith@cwv.net

Roane County HSTA Club

P.O. Box 14
Spencer, WV 25276
(304) 927-6415

Sewell Creek Watershed Beautification and Improvement

HC 83, Box 180
Rainelle, WV 25962
(304) 438-6431

Shavers Fork Coalition

P.O. Box 2777
Elkins, WV 26241
(304) 636-2455
dsnively@wvu.edu

Simmons Creek Watershed Association

P.O. Box 363
Belle, WV 25015
(304) 949-6655

Simpson Creek Watershed Association

206 Anderson Street
Bridgeport, WV 26330
(304) 842-5362

Sleepy Creek Watershed Association

P.O. Box 991
Berkeley Springs, WV 25411
(304) 258-6611
sutaylor@intrepid.net

South Branch Watershed Association of Hampshire County

P.O. Box 437
Springfield, WV 26763
(304) 822-5374

Stalnaker Run Watershed Association

Route 2, Box 289
Elkins, WV 26241

Teter Creek Lake Neighborhood Watch

Route 1, Box 166
Montrose, WV 26283

Thorn Creek Watershed Association

HC 63, Box 73
Moyers, WV 26813
(304) 249-5200

Trap Hill Watershed Association

P.O. Box 369
Fairdale, WV 25839
(304) 934-7590
crmw@citynet.net

Tuscarora Creek Watershed Association

310 E. Martin Street
Martinsburg, WV 25401
(304) 267-8953
tuscarora_creek@usa.net

Twelvepole Watershed Association

Route 3, Box 3008
Wayne, WV 25570
(304) 272-3384

Tygart Valley River Watershed Association

P.O. Box 460
Philippi, WV 26416
(304) 457-3700
whit@bcnetmail.org

Tyler Mountain Community Association

P.O. Box 10185
Charleston, WV 25357
(304) 744-7023

Upper Kanawha Valley Citizens Action Network

HC 64, Box 90
Gallagher, WV 25083
(304) 595-4249

Upper Knapps Creek Watershed Association

RR2, Box 51-B
Buckeye, WV 24924
(304) 799-6448

Upper Mud River Water Association

8114 Dingess Ave.
Hamlin, WV 25523
(304) 824-5404

Upper Paint Creek Watershed Association

P.O. Box 218
Pax, WV 25904
(304) 877-5342
astro@cwv.net

Upper South Branch Watershed Association

P.O. Box 867
Petersburg, WV 26847
(304) 257-1082

Upshur County Litter Control Board

4 Ritchie Street
Buckhannon, WV 26201
(304) 472-3704

Webster County Watershed Association

202 River Drive
Webster Springs, WV 26288
(304) 847-5449
msurbaug@access.k12.wv.us

West Run Watershed Association

90 Ackerman Road
Morgantown, WV 26508
(304) 599-9550
johnfullmer@mountain.net

Wheeling Environmental Conservation Association

Wheeling Jesuit University
Wheeling, WV 26003
(304) 243-2316
bens@wju.edu

White Day Creek Watershed Association

Route 5, Box 553-E
Morgantown, WV 26505
(304) 291-6224
whitedaycreek@cs.com

TRAIL-RELATED *Associations and Clubs*

HIKING *Associations and Clubs*

Kanawha Trail Club

P.O. Box 4474
Charleston, WV 25364
(304) 342-1040
hometown.aol.com/jspiker/myhomepage/club.html

Mary Ingles Trail Blazers

P.O. Box 780
Poca, WV 25159
(304) 696-7315
Fax: (304) 696-7391

Tri-State Hiking Club

939 Third Ave.
Huntington, WV 25755

Warrior Trail Association (22 miles in Marion County)

P.O. Box 103
Waynesburg, PA 15370
(412) 627-5030
www.pennaweb.com/kta/warrior.htm

West Virginia Scenic Trails Association (WVSTA)

P.O. Box 442
Charleston, WV 25364

West Virginia Rails to Trails Council

P.O. Box 836,
Morgantown, WV 26507
www.wvrtc.org

West Virginia Trails Coalition

P.O. Box 487,
Nitro, WV 25143
www.wvtrails.org

BICYCLING *Associations and Clubs*

Blennerhassett Bicycle Club

P.O. Box 2262
Parkersburg, WV 26102
(304) 428-2790

Brush Creek Mountain Bike Club of Southern West Virginia

337 1/2 Frederick Street
Bluefield, WV 24701
singletrack_greene@yahoo.com
clubs.yahoo.com/clubs/brushcreekmtbclubofswv

Charleston Recreational Cycling Task Force

1510 Lewis Street
Charleston, WV 25311

Gear Pushers Bicycle Club

Route 7, Box 509-A
Fairmont, WV 26554
(304) 366-9693

Gear Pushers Bicycle Club

Route 1, Box 346-A
Fairmont, WV 26554
(304) 534-3858

Greenbrier Valley Bike Club

c/o Al Youmans
Route 4, Box 77J
Frankford, WV 24938
(304) 497-2297 (h), (304) 645-3220 (w)

Harrison County Bicycle Association

P.O. Box 4322
Clarksburg, WV 26302
mfoxworthy@yahoo.com

Mountain State Road Association

18 Dayton Road
Phillipi, WV 26416
(304) 457-2616
holt_m@ab.edu

Mountain State Wheelers Bike Club

P.O. Box 8161
South Charleston, WV 25303
(304) 344-3004
chucker99@hotmail.com
www.mountainstatewheelers.org

New River Mountain Bike Club

c/o Mark Ashley
Ridge Rider Mountain Bikes
103 Keller Ave.
Fayetteville, WV 25840
(304) 574-2453, (800) 890-2453

Pedal Pushers

200 W. Washington Street
Lewisburg, WV 24901
(304) 645-5200

Tri-State Wheelers Bicycle Club

590 Mahan Lane
Follansbee, WV 26037
(304) 527-1154

Tri-State Wheelers Bicycle Club

208 Beacon Drive
Weirton, WV 26062-4904

Wheeling Area Bicycle Club

P.O. Box 2083
Wheeling, WV 26003
(304) 242-4234

West Virginia University Cycling

431 Cobun Ave.
Morgantown, WV 26501
(304) 292-2042
wvucycling@yahoo.com
www.wvu.edu/~bike/frames.htm

EQUESTRIAN *Associations and Clubs*

American Quarter Horse Association

1600 Quarter Horse Drive
Amarillo, TX 79104
(806) 376-4811
www.aqha.com

Blue Grass Riding Club

Box 664
Spencer, WV 25276

Bunner Ridge Riding Club

foxtrotter@psinet.com
www.bunnerridge.homestead.com

Chemical Valley Racking Horse Association

(304) 988-3779, (304) 458-1719, (304) 586-9254

Country Roads Saddle Club

Route 1, Box 272
West Hamlin, WV 25571

Crystal Hills Riding Club

P.O. Box 128
Peterstown, WV 24693

Davis Creek/Charleston Pony Club

1201 Johnson Road
Charleston, WV 25314
davisfm41@aol.com

Daybrook Saddle Club

Route 1, Box 113
Shinnston, WV 26431

Doddridge County Saddle Club

P.O. Box 177
Ellenboro, WV 26346

Elk River Boots and Saddle Club

P.O. Box 156
Elkview, WV 25071
(304) 965-0543, (304) 965-5019

Jackson County Horse Club

3382 Derricks Creek Road
Sissonville, WV 25320
(304) 372-2873

Jefferson County Horse Club

Route 1, Box 154
Shepherdstown, WV 25443

Jones Run Boots and Saddle Club

Route 1, Box 508
Lumberport, WV 26386

Knights of the South Branch Rider's Association

330 S. Main Street
Moorefield, WV 26836

Lewis County Boots and Saddle Club

Route 1, Box 304
Weston, WV 26452
(304) 269-4669

Little Kanawha Trailriders

Box 399
Glenville, WV 26351

Marshall County Ridge Riders 4-H Horse Club

(304) 843-1187

Morgan County Saddle Club

(304) 258-4991

Mountain State Regional Ranger and Horse Association

Route 1, Box 269
St. Marys, WV 26170

Nicholas County Equestrian Association

(304) 872-1975

Northern West Virginia Quarter Horse Association

259 Cove Road
Accident, MD 21520
dena@nwvqha.com
www.nwvqha.com

Raleigh County Horseman's Association

311 Pine Street
Shady Spring, WV 25918
(304) 372-9444

Ritchie County Riding Club

920 S. Spring Street
Harrisville, WV 26362

Shawnee Riders Association

Route 1, Box 375
Buffalo, WV 25033
(304) 586-2863
Fax: (304) 586-4442

Shiloh Saddle Club

Middlebourne, WV 26149
debdoig@yahoo.com,
tdrainartist@yahoo.com
www.geocities.com/Heartland/Ranch/9036/SSC.html

Silver Fox Hunt Club

Route 1, Box 14-F
Davis, WV 26260

Southern West Virginia Horseman's Association

(304) 539-5527

Southern West Virginia Racking Horse Association

3709 Mill Street
St. Albans, WV 25177

Spencer Bluegrass Riding Club

(304) 577-6727

Tri-State Quarter Horse Association

P.O. Box 697
Kearneysville, WV 25430

Tri-State Dressage Association

(304) 743-8154
charcreek1@aol.com

Tucker County Horse Council

P.O. Box 285
Parsons, WV 26287

Tug Valley Saddlehorse Club

Borderland, WV 25665
(304) 475-5236

Wayside Saddle Club

Route 2, Box 344
Ronceverte, WV 24970

Webster County Riding Club

20 Woodplant Road
Webster Springs, WV 26288

West Fork Riding Club

Route 3, Box 122
Minnora, WV 25268
(304) 655-8530, (304) 565-4000
taylorstables@hotmail.com
www.westforkrc.cjb.net

West Virginia Appaloosa Club

1564 1/2 Dixie Street
Charleston, WV 25311
(304) 372-2355

West Virginia Contest Riders Association

Route 1, Box 328-C
Mt. Clare, WV 26406
(304) 292-5716, (304) 592-2641
Jankinkaid@access.mountain.net

West Virginia Draft Horse and Mule Association

448 Morgan Hill Road
Morgantown, WV 26508
(304) 594-1799
kbjorgo@wvu.edu
www.forestry.caf.wvu.edu/grads/kimbjorgo/WEB_PAGE/WVDHMA/wvdhma.htm

West Virginia Horseman's Association

Route 1, Box 250
Flemington, WV 26347
(304) 364-5141, (304) 366-6413

West Virginia Hunter/Jumper Association

P.O. Box 2171
Morgantown, WV 26502

West Virginia Junior Quarter Horse Association

Route 1, Box 400-C
St. Albans, WV 25177
(304) 372-9444

West Virginia National Barrel Horse Association

Route 1, Box 156
Letart, WV 25253

West Virginia Quarter Horse Association

Route 2, Box 247
Letart, WV 25253
(304) 372-9444

Wild and Wonderful Pony Club

46 Gaston Street
Buckhannon, WV 26201

Winfield Riding Club

(304) 372-9444

Wyoming County Riding Club

Box 42
Lynco, WV 24857

WEST VIRGINIA

Trail-related Businesses

OUTDOOR *Outfitters - Bicycling, Watersport, Equestrian*

BICYCLING BUSINESSES

Alter Ego Sports

Courtland Lane
Davis, WV 26260
(304) 866-4698
chrisndeer@aol.com

Appalachian Sport

3 Seneca Trail
Marlinton, WV 24954
(304) 799-4050
chuck@appsport.com
www.appsport.com

Backwoods Bike Shop

2009 Stadium Drive
Bluefield, WV 24701
(304) 327-5797, (888) 766-2453
Fax: (304) 327-5797

The Bicycle Store

112 Marshall Ave
Beckley, WV 25801
(304) 253-5202

The Bike Route

Vienna, WV 26105
(304) 295-7482

Billy Brothers Mountain Bikes

P.O. Box 3159
Shepherdstown, WV 25443
(304) 876-1254

Blackwater Bikes

P.O. Box 190
Davis, WV 26260
(304) 259-5286, (800) 737-1935
info@blackwaterbikes.com
www.blackwaterbikes.com

Blue Ridge Outfitters

P.O. Box 750
Harpers Ferry, WV 25425
(304) 725-3444
broraft@intrepid.net
www.broraft.com

Bob's Bicycle Shop

2207 1/2 Camden Ave.
Parkersburg, WV 26101
(304) 424-6317

Booth's Cycle Center

202 Winchester Ave.
Martinsburg, WV 25401
(304) 263-5642

Buffalo Creek Bike Shop

216 Randolph Ave.
Elkins, WV 26241
(304) 637-0110

C&O Bicycle

George Whetzel
9 S. Penn. Ave. (at C&O Canal)
Hancock, MD 21750
(301) 678-6665
www.geocities.com/Yosemite/Forest/9247/

Charleston Bicycle Center

409 53rd Street SE
Charleston, WV 25304
(304) 925-8348

Cheat River Outfitters

P.O. Box 134
Albright, WV 26519
(888) 99-RIVER, (304) 329-2024
mail@cheatriveroutfitters.com
www.cheatriveroutfitters.com

Claire's Cafe and Bike Rental

1109 Main Street (at Water Street)
Wheeling, WV 26003
(304) 233-9700

Country Roads Bicycles

931 3rd Street
New Martinsville, WV 26155
(304) 455-6437

Country Trails Bike Shop

P.O. Box 312
Main Street
Cairo, WV 26337
(304) 628-3100

Currey's Bike Shop

107 21st Street
Nitro, WV 25143
(304) 755-8794
jim@curreysbikeshop.com
www.curreysbikeshop.com

Elk Mountain Outfitters

P.O. Box 8
Slatyfork, WV 26291
(304) 572-3000
Fax: (304) 572-0801
elkmtn@wvonline.com
www.elkmountainoutfitters.com

Elk River Touring Center

HC 69, Box 7
Slatyfork, WV 26291
(304) 572-3771
ertc@ertc.com
www.ertc.com

Elkins Bikeworks

110 1st Street
Elkins, WV 26241
(304) 636-9670, (888) 311-2453
Fax: (304) 636-9691

Fat Tire Cycle

Route 20 S.
Buckhannon, WV 26201
(304) 472-5882
Fax: (304) 472-9332
fattire@fattirecycle.com
www.fattirecycle.com

FCA Bike Shop

Route 60
Smithers, WV 25186
(304) 442-5201, (304) 645-2093

Four Seasons Outfitters

Middletown Road
Richwood, WV 26261
(304) 846-2862

Free Spirit Adventures

104 W. Foster Street
Lewisburg, WV 24901
(304) 645-2093, (800) 877-4749

Fax: (304) 647-3724
freespirit@inetone.net
www.freespiritadventures.com

Greenbrier River Company

Fort Spring, WV 24936
(304) 645-2760, (800) 775-2203
www.greenbrierriver.com

Grip 'n' Rip Cyclery

1307 Webster Road
Summersville, WV 26651
(304) 872-1484

High Country Bikes

489 N. Vance Drive
Beckley, WV 25801
(304) 255-2453

High's Cycle Center

Berkeley Plaza
1177 Winchester Ave., # A
Martinsburg, WV 25401
(304) 267-0816

Hi-Tech Bicycle Center

2701 18th Ave.
Parkersburg, WV 26101
(304) 485-9238

Holy Moses

645 W. Pike Street
Clarksburg, WV 26301
(304) 622-7235, (800) 964-0612

Huntington Bicycle Center

623 16th Street
Huntington, WV 25701
(304) 525-5312

I Play Outside

(Racing results and info)
www.iplayoutside.com/Cycling

Jeff's Bike Shop

740 6th Ave.
Huntington, WV 25701
(304) 522-2453
www.jeffsbikeshop.com

John's Cyclery

309 Maccorkle Ave.
St Albans, WV 25177
(304) 727-2180

Kid Country Toys

908 Walnut Road
Charleston, WV 25314
(Also Charleston Town Center Mall)
(800) 634-TOYS (8697)
toysales@kidcountrytoys.com
www.kidcountrytoys.com

M & M Cycles

Camp Creek Road
E. Lynn, WV 25512
(304) 849-2707

MAK Repairs

110 Royal Street
Ravenswood, WV 26164
(304) 273-4222

Michael's Custom Cyclery

US Route 19 S.
Lost Creek, WV 26385
(304) 745-5348

Mountain Bikes and More

228 W. Main Street
Bridgeport, WV 26330
(304) 842-7366

Mountain State Bicycles

107 Liberty Square
Hurricane, WV 25526
(304) 757-0308

O'Hurley's General Store

RFD #1, Box 833
205 E. Washington Street
Shepherdstown, WV 25443
(304) 876-6907
dhark@intrepid.net
www.ohurley.com

Old Banks Bikes

101 E. Main Street
Kingwood, WV 26537
(304) 329-3990

Old Town Depot, Incorporated

425 Bridge Street
Fairmont, WV 26554
(304) 534-3530

Outdoor Adventures

218 W. Main Street
White Sulphur Springs, WV 24986
(304) 536-3590, (888) PLAY-WVA
info@wvoutdooradventures.com
www.wvoutdooradventures.com

Outersports

132 Thompson Drive
Bridgeport, WV 26330
(304) 842-0544, (800) 815-7589

Pathfinder of West Virginia Limited

235 High Street
Morgantown, WV 26505
(304) 296-0076
www.pathfinderwv.com

Pedal Power Incorporated

2981 Cyrus Creek Rd
Barboursville, WV 25504
(304) 736-4902

Pedals and Paddles

1100 Murdoch Ave.
Parkersburg, WV 26101
(304) 422-2453, (800) 741-6126
pedalsandpaddles@writeme.com
www.pedalsandpaddles.com

Pedals and Spokes

7 Nell Jean Square
Beckley, WV 25802
(304) 255-6005, (888) 548-6005
Fax: (304) 252-5257
pedals@mtneer.net

Pedals and Spokes

1316 Stafford Plaza
Princeton, WV 24740
(304) 425-7433, (888) 260-7433
Fax: (304) 425-5724

RJ Cycles

Racoon Run, Route 1
Bristol, WV 26332
(304) 782-1144

Ridge Rider Bicycle

222 Kanawha Blvd.
Charleston, WV 25314
(304) 342-7430
ridge@wvbike.com
www.wvbike.com

Ridge Rider Mountain Bikes

103 Keller Ave.
Fayetteville, WV 25840
(304) 574-2453

Rivers and Trails

P.O. Box 222
Sutton, WV 26601
(304) 765-3268, (877) 765-3268
info@rivers-trails.com
www.rivers-trails.com

Saulville Bicycle Repair

Box 573
Pineville, WV 24876
(304) 294-0468

Seneca Cycles

RR 3, Box 80
Elkins, WV 26241
(304) 636-5515

Snider's Bicycle Shop

238 Fourth Ave.
Huntington, WV 25701
(304) 522-0471
Fax: (304) 522-0471

South Hills Ski and Bike

3624 MacCorkle Ave. SE
Charleston, WV 25304
(304) 925-6255
southhillsskiandbike@digitaltristate.com
www.southhillsskiandbike.com

Summit Bicycles

406 Penco Road
Weirton, WV 26062
(304) 723-4414

Thurmond Supply

Box 127
Thurmond, WV 25936
(304) 469-2380

Vandalia Velos, Ltd.

P.O. Box 75145
Charleston, WV 25375
(304) 344-8167, (304) 347-7642, (304) 345-9121
cslaughter@citynet.net
www.wvbike.com/vandalia/velo.htm

Vienna Bicycle Shop

2910 Grand Central Ave.
Vienna, WV 26105
(304) 295-5469
bikes@wirefire.com
www.viennabikes.wirefire.com

Wamsley Cycles

345 Spruce Street
Morgantown, WV 26505
(304) 296-2447
chip@wamsleycycles.com
www.WamsleyCycles.com

West Virginia Adventure Vacations and Expeditions

P.O. Box 300
Fayetteville, WV 25840
(800) 356-7238
whitewater@raft-songer.com
www.adventour.net

West Virginia Racer

194 State Route 1
Weston, WV 26452
(304) 269-7973, (800) 565-3577
Fax: (304) 269-7974
wvracer@neumedia.net
www.neumedia.net/~wvracer

Wheelcraft Limited

2185 National Road
Wheeling, WV 26003
(304) 242-2100, (888) 547-0202
ibike@bikexchange.com
www.bikexchange.com/wheelcrf.htm

Whitetail Cycle and Fitness

54 Clay Street
Morgantown, WV 26501
(304) 291-2270

Whitetail Cycle and Fitness

716 Venture Drive, Glenmark Center
Morgantown, WV 26508
(304) 291-5220, 1-877-WVA-BIKE
bikes@whitetailbikes.com
www.whitetailbikes.com

Woods Water and Wheels

200 W. Washington Street
Lewisburg, WV 24901
(304) 645-5200, (888) 306-5539
Fax: (304) 645-5200

WATER SPORTS BUSINESSES

Ace Whitewater and Adventure Center

Box 1168
Oak Hill, WV 25901
(304) 469-2651, (888) ACE-RAFT (223-7238)
Fax: (304) 469-3053
ace@aceraft.com
www.aceraft.com

Adventures on Magic River

Tim Terman
200 Wagner Rd
Morgantown, WV 26505
304-292-5087
tterman@mail.wvu.edu

Appalachian Wildwaters

P.O. Box 100
Rowlesburg, WV 26425
(800) 624-8060
aw@awrafts.com
www.awrafts.com

Blackwater Outdoor Adventures

Route 1, Box 239
St. George, WV 26290
(304) 478-3775

Cacapon Canoe Company

P.O. Box 238
Great Cacapon, WV 25422

Cantrell Ultimate Rafting

504 Summers Street
Hinton, WV 25951
(304) 466-0595, (800) 470-RAFT (7238)
Fax: (304) 466-0692
ultimate@ultimaterafting.com
www.ultimaterafting.com

Class VI River Runners

P.O. Box 78
Lansing, WV 25862
(800) CLASSVI (252-7784)
Fax: (304) 574-4906
classvi@raftwv.com
www.raftwv.com

Drift-a-Bit

P.O. Box 885
Fayetteville, WV 25840
(304) 574-3282, (800) 633-RAFT (7238)
Fax: (304) 574-3292
driftabit@driftabit.com
www.driftabit.com

Extreme Expeditions

P.O. Box 9
Lansing, WV 25862
(888) GO-EXTREME (463-9873)
brochure@go-extreme.com
www.go-extreme.com

Highland Scenic Tours

P.O. Box 723
Canaan Heights
Davis, WV 26260
(304) 259-5889
information@highlandscenetours.com
www.highlandscenetours.com

Historical River Tours

1257 Allstadts Hill Road
Harpers Ferry, WV 25425
(410) 489-2837, (304) 535-6649
info@historicalrivertours.com
www.historicalrivertours.com

Mountain River Tours

P.O. Box 88
Hico, WV 25854
(800) 822-1386
Fax: (304) 658-5817
mail@raftmrt.com
www.raftmrt.com

Mountain State Outdoor Center

P.O. Box 78
Lansing, WV 25862
(304) 574-0979, (304) 574-0947,
(304) 574-0704, (800) 252-7784

New and Gauley River Adventures

P.O. Box 44
Lansing, WV 25862
(800) SKY-RAFT (759-7238)
adventure@gauley.com
www.gauley.com

New/Gauley Expeditions

P.O. Box 264
Fayetteville, WV 25840
(304) 574-3679, (800) 472-RAFT (7238)

New River Jetboats

One Riverfront Place
Hawks Nest State Park
Thurmond, West Virginia 25936
(304) 469-2525, (800) CALL-WVA (225-5982)
nrjb@newriverjetboats.com
www.newriverjetboats.com

New River Scenic Whitewater Tours

P.O. Box 637
Hinton, WV 25951
(304) 466-2288, (800) 292-0880
raftinfo@citynet.net
www.newriverscenic.com

North American River Runners

P.O. Box 81
Hico, WV 25854-0081
(800) 950-2585
narr@narr.com
www.narr.com

Passages to Adventure

P.O. Box 71
Fayetteville, WV 25840
(304) 574-1037
Fax: (304) 574-1300
info@passagestoAdventure.com
www.passagestoAdventure.com

Raft WVA, Incorporated

Whitewater Ave.
Route 3, Box 459-A
Fayetteville, WV 25840
(800) 782-RAFT (7238)
raftwv@raftwvinfo.com
www.raftwvinfo.com

River Riders

RR 5, Box 1260
Harpers Ferry, WV 25425
(800) 326-7238, (304) 535-2663
Fax: (304) 535-2610
trips@riverriders.com
www.riverriders.com

Rivermen Whitewater

P.O. Box 220
Lansing, WV 25862
(800) 545-RAFT (7238)
raftinfo@rivermen.com
www.rivermen.com

Rivers Whitewater Rafting Resort

P.O. Box 39
Lansing, WV 25862
(800) 879-7483
welcome@riversresort.com
www.riversresort.com

Songier Whitewater

P.O. Box 300
Fayetteville, WV 25840
(800) 356-7238
raft@songierwhitewater.com
www.songierwhitewater.com

USA Raft

P.O. Box 277
Rowlesburg, WV 26425
(800) USA-RAFT (872-7238)
raft@usaraft.com
www.usaraft.com

Waterstone Outfitters

101 E. Wiseman Ave.
Fayetteville, WV 25840
304-574-2577

West Virginia River Adventures

Hico, WV 25854
(304) 658-5241

Wildwater Expeditions

P.O. Box 155
Lansing, WV 25862
(800) WVA-RAFT (982-7238)
wvaraft@wvaraft.com
www.wvaraft.com

EQUESTRIAN BUSINESSES

A&J Stables

131 Grace Street
Fayetteville, WV 25840
(304) 574-0615

Allegheny Outfitters Horseback Riding

WV Route 28
Arbovale, WV 24915
(304) 456-4061
stevegrogg@hotmail.com
www.neumedia.net/~arbofit

B&D Tack Supply and Stable

P.O. Box 62
Sarah Ann, WV 25644
(304) 946-2820

Babcock Stables

HC 35, Box 150
Clifftop, WV 25818
(304) 438-5046

Bear Mountain Wilderness Horsepark and Campground

Route 3, Box 180 A-4
Princeton, WV 24740
(800) 642-8909
Maryconley@citlink.net
www.bearmtnhorsepark.homestead.com

Bee Run Riding Stables

100 Bee Run Road
Sutton, WV 26601
(304) 765-5804, (304) 765-0150
BeeRunRidingStablesInc@citynet.net
www.geocities.com/bee_run/index.html

Blue Circle Ranch

Bradley, WV 25818
(304) 877-3174

Bluestone Valley Arabians

HC 68, Box 5
West Union, WV 26456
(304) 873-2329

Breezeway Stables

Blackwater Falls State Park
Davis, WV 26260
(304) 259-5601

Bridlewood Stables

90 Spruce Drive
Elkview, WV 25071
(304) 965-5799

Buckskin Farms

Route 1, Box 259-C
Philippi, WV 26416
(304) 457-5974

Canyon Rim Ranch, LLC

RR 1, Box 601-B
Fayetteville, WV 25840
(304) 574-3111
info@canyonrimranch.com
www.canyonrimranch.com

Champion Hollow Farm

412 Champion Drive
South Charleston, WV 23505
(304) 756-2095

Clearwater Stables

HC 69, Box 60
Slatyfork, WV 26291
(304) 572-5142

Colonial Tack and Stables

Route 2, Box 348-B
Charleston, WV 25314
(304) 744-2843

Crazy Dave's

Route 7, Box 534-A
Fairmont, WV 26554
(304) 534-9820

Crossed Sabers Stable

(304) 873-3532, (304) 873-3030

Crystal Valley Ranch

169 E. Main Street
Romney, WV 27657
(304) 822-7444

D&M Stables

Kanawha State Forest
Route 2, Box 285
Charleston, WV 25314
(304) 342-3751
www.wvparks.com/kanawha

Dalton Stables/J&J Tack Shop

Route 10, Box 13
Morgantown, WV 26505
(304) 291-0264

Dorsey's Stables

5315 Rocky Fork Road
Cross Lanes, WV 25313
(304) 776-2192

ERH Quarter Horse Meadows

Route 3, Box 118
Morgantown, WV 26505
(304) 292-2750

Evergreen Farms

#1 Saddlebred Lane
South Charleston, WV 25303
(304) 744-2701

4-M Stables

Route 1, Box 451
St. Albans, WV 25177
(304) 722-3165

Fraley's Stables

P.O. Box 737
Summersville, WV 26651
(304) 574-0017, (304) 872-5151, (800) 654-6442

Friendsheep Farm

Route 1, Box 158
Orlando, WV 26412
(304) 462-7075
Fax: (304) 462-7373
c-ewe@friendsheepfarm.com
www.friendsheepfarm.com

Fuller View Arabians Training Facility

RR 1, Box 44-A
Meadow Bridge, WV 25976
(304) 484-7064

Glade Springs Equestrian Center

86 Old Farm Road
Daniels, WV 25832
(800) 634-5233
gladesprings@gladesprings.com
www.gladesprings.com/equestrian-center.asp

Hallmark Stables

P.O. Box 187
Henlawson, WV 25624
(304) 752-3672, (800) 475-3672

Happy Trails 4-H Club and North River Mountain Ranch

(304) 496-8777

Hardy County Farm Services, Incorporated

P.O. Box 640
225 Jefferson Street
Moorefield, WV 26836
(304) 538-2379

High Moon Stables

Route 10, Box 167-A
Intersection of Greenbag Road and Kingwood Pike
Morgantown, WV 26505
(304) 329-RIDE (7433)

Homestead Farms Riding Stables

Route 6, Box 121
Martinsburg, WV 25401
(304) 267-6584

Horse of a Different Color Ranch

HC-73, Box 57
Spencer, WV 25276
(304) 655-8818
erthma420@wirefire.com

Horseshoe Creek Riding Stables

P.O. Box 264
Hico, WV 25854
(888) 658-RIDE (7433), (304) 658-3218
Info@horseshoecreek.com
www.horseshoecreek.com

Jadalee Stables

West Milford, WV 26554
(304) 745-4473
j_stables@yahoo.com
www.horserentals.com/jadaleestables.html

Little Falls Forge

Route 1, Box 62
Fairmont, WV 26554
(304) 534-3685
rwelliott40@hotmail.com

M&M Equestrian Services

Route 1, Box 126-2
Elkins, WV 26241
(304) 636-4793

Merry Mount Riding and Training Center
1974 Whitings Neck Road
Martinsburg, WV 25401
(304) 274-9351
merrymount1@hotmail.com
[merrymountridingcamp.homestead.com/
welcome.html](http://merrymountridingcamp.homestead.com/welcome.html)

Mountain View Stables
Route 1, Box 64
Mill Creek, WV 26280
(304) 335-4793

New River Riding Stables
P.O. Box 67
Oak Hill, WV 25901
(888) RIDE-WVA (743-3982)
horsewv@netphase.net
www.horsewv.com

North River Mountain Ranch
HC 71, Box 303
Augusta, West Virginia 26704
(304) 496-8777
Fax: (304) 496-8286
nrnr@citlink.net
www.geocities.com/northrivermtn

Oakdale Stables and Therapeutic Riding Center
108 Oakdale Road
Mineral Wells, WV 26150
(304) 489-3806
oakdale1@earthlink.net
[www.geocities.com/Heartland/Ranch/
9036/oakdale.html](http://www.geocities.com/Heartland/Ranch/9036/oakdale.html)

Ohio Valley Horseman's Association
(304) 845-5480 or (304) 845-9767

Over-the-Hill Stables
P.O. Box 1671
Isner Creek Road
Elkins, WV 26241
(304) 636-4735

Priddy's, Incorporated
P.O. Box 1213
Sophia, WV 25921
(304) 683-3206

R&R Stables
512 Temple Street
Hinton, WV 25951
(304) 466-1800 ext. 373, (304) 466-3694,
ext. 2339

Red Creek Quarter Horse Stables
Star Route 50
Dry Fork, WV 26263
(304) 866-4728

Rocking Horse Junction
P.O. Box 159
Flatwoods, WV 26621
(304) 765-2992

S/K Stables
Route 1, Box 79
Ripley, WV 25271
(304) 372-2355
wvsonny@citynet.net
www.angelfire.com/wv/skstables

Saddle Ridge Farm
Peach Ridge Road
Hurricane, WV 25526
(304) 562-6563

Second Wind Adoption Program
(304) 873-3532

Shady Lane Stables
P.O. Drawer 729
Craigsville, WV 26244
(304) 742-5723

Southern States Cooperatives
Store locator: www.southernstates.com

Summers Stables
HC 60, Box 16C
Maysel, WV 25113
(304) 587-4093

Sunday Stables
1 Twilight Lane
St. Albans, WV 25177
(304) 722-4630
ssunday@access.k12.wv.us
www.crosswinds.net/~tommywv/sunday.html

Tri-State Quarter Horse Corporation of West Virginia
(410) 848-5484

Valley Ridge Farm
(304) 296-8941
valleyr@westco.net
home.earthlink.net/~laumbach

Walnut Ridge Farm

502 E. Plumley Lane
Shady Spring, WV 25918
(304) 763-9017
wntrdgfrm@inetone.net
www.walnutridgefarm.com

Walnut Ridge Farm

Route 3, Box 383
Danese, WV 25831
(304) 484-7766

FEDERAL

State and Local Government

FEDERAL *Government*

ELECTED OFFICIALS

U.S. Senator Robert C. Byrd

311 Hart Senate Office Building, Washington, D.C. 20510; (202) 224-3954; senator_byrd@byrd.senate.gov; www.senate.gov/~byrd.

- Charleston office: 300 Virginia Street E., Suite 2630, Charleston, West Virginia 25301; (304) 342-5855.

U.S. Senator Jay Rockefeller

531 Hart Senate Office Building, Washington, D.C. 20510; (202) 224-6472; fax: (202) 224-7665; senator@rockefeller.senate.gov; rockefeller.senate.gov/rockefeller.html.

- Charleston office: 405 Capitol Street, Suite 308, Charleston, WV 25301; (304) 347-5372; fax: (304) 347-5371.
- Beckley office: 207 West Prince Street, Beckley, WV 25801; (304) 253-9704; fax: (304) 253-2578.
- Fairmont Office: 118 Adams Street, Suite 301, Fairmont, WV 26554; (304) 367-0122; fax: (304) 367-0822.
- Martinsburg Office: 225 W. King Street, Suite 307, Martinsburg, WV 25401; (304) 262-9285; fax: (304) 262-9288.

U.S. Representative Shelly Moore Capito

1431 Longworth House Office Building, Washington, D.C. 20515; (202) 225-2711; www.house.gov/capito.

- Charleston office: 4815 MacCorkle Ave. SE, Charleston, WV 25304; (304) 925-5964.
- Martinsburg office: 22 W. John Street, Martinsburg, WV 25901; (304) 264-8810.

U.S. Representative Alan B. Mollohan

2346 Rayburn House Office Building, Washington, D.C. 20515; (202) 225-4172; www.house.gov/mollohan.

- Clarksburg office: Room 209, Post Office Building, Clarksburg, WV 26302; (304) 623-4422.
- Morgantown office: Federal Building, Morgantown, WV 26507; (304) 292-3019.
- Parkersburg office: Room 2040, Federal Building, Parkersburg, WV 26101; (304) 428-0493.
- Wheeling office: Room 316, Federal Building, Wheeling, WV 26003; (304) 232-5390.

U.S. Representative Nick J. Rahall II

2307 Rayburn House Office Building, Washington, D.C. 20515; (202) 225-3452; fax: (202) 225-9061; nrahall@mail.house.gov; www.house.gov/rahall.

- Bluefield office: 601 Federal Street, Room 1005, Bluefield, WV 24701; (304) 325-6222; fax: (304) 325-0552.
- Beckley office: 106 Main Street, Beckley, WV 25801; (304) 252-5000; fax: (304) 252-9803.
- Huntington office: 845 5th Ave., Huntington, WV 25701; (304) 522-6425; fax: (304) 529-5716.
- Lewisburg office: 101 N. Court Street, P.O. Box 5, Lewisburg, WV 24901; (304) 647-3228; fax: (304) 647-3304.
- Logan office: R K Building, Logan, WV 25601; (304) 752-4934; fax: (304) 752-8797.

FEDERAL AGENCIES

Environmental Protection Agency - Region 3

1650 Arch Street, Philadelphia, PA 19103; (800) 438-2474; r3public@epa.gov; www.epa.gov/region03.

National Endowment for the Arts

1100 Pennsylvania Ave. NW, Washington, D.C. 20506; (202) 682-5452;

National Park Service

Rivers, Trails and Conservation Assistance Program

Philadelphia Support Office, 200 Chestnut Street, Third Floor, Philadelphia, PA 19106; (215) 597-7995;

fax: (215) 597-0932; <http://www.nps.gov/chal/rta/>

USDA Forest Service

P.O. Box 96090, Washington, D.C. 20090-6090; (202) 205-1661; mailroom_wo@fs.fed.us; www.fs.fed.us.

STATE AGENCIES

West Virginia Department of Agriculture

1900 Kanawha Blvd. E., State Capitol Room E-28, Charleston, WV 25305-0170; (304) 558-2201;

fax: (304) 558-2203; bbissett@ag.state.wv.us; www.state.wv.us/agriculture/Home/home.html.

West Virginia Division of Environmental Protection

10 McJunkin Road, Nitro, WV 25143; (304) 759-0515; www.dep.state.wv.us.

West Virginia Division of Environmental Protection -- Stream Partners Program

1-800-556-8181; www.dep.state.wv.us/streampartners.

West Virginia Division of Forestry

1900 Kanawha Blvd. E., Charleston, WV 25305; (304) 558-2788

West Virginia Division of Highways

Building 5, Room A-110, 1900 Kanawha Blvd., E., Charleston, WV 25305; (304) 558-3505;

fax: (304) 558-1004; www.wvdot.com/3_roadways/3d_doh.htm.

West Virginia Division of Natural Resources

Capitol Complex, Building 3, Charleston, WV 25305; (304) 558-2764

West Virginia Division of Rehabilitation Services

State Capitol, P.O. Box 50890, Charleston, WV 25305; (304) 766-4601

West Virginia Geological and Economic Survey

Mont Chateau Research Center (Cheat Lake exit off I-68), P.O. Box 879, Morgantown, WV 26507;

(800) WV-GEOLOGY (984-3656), (304) 594-2331; fax: (304) 594-2575; www.wvgs.wvnet.edu.

West Virginia Governor's Office

Governor Bob Wise, West Virginia State Capitol, Charleston, WV 25305; governor@wv.gov;

www.state.wv.us/governor.

West Virginia Legislature

www.legis.state.wv.us.

West Virginia Soil Conservation Agency

www.wvsca.org

West Virginia State Parks and Forests

parks@westvirginia.com; www.wvparks.com.

APPENDIX E

Trail-Related Literature

- Adams, Charles (Ed.). *Roadside Markers in West Virginia*. ISBN: 1888256036
- Adams, Noah. *Far Appalachia: Following the New River North*. Delacorte Press. ISBN: 0385320108
- Anderson, Colleen. *The New West Virginia One-Day Trip Book: More Than 200 Affordable Adventures in the Mountain State*. Howell Press. ISBN: 1889324132
- Birding Guide to West Virginia*; Brooks Bird Club. www.wvbookco.com
- Bell, Trudy E. and Gilensen, Patrick. *Best Bike Rides: Delaware, Maryland, Virginia, Washington, D.C., West Virginia*. Globe Pequot Press. ISBN: 0762704853
- Birkby, Robert C. *Lightly on the Land: The SCA Trail-Building and Maintenance Manual*. Mountaineers Books. ISBN: 0898864917
- Braselton, Susan Collier. *The Civil War Trust's Official Guide to the Civil War Discovery Trail*. Hungry Minds, Inc. ISBN: 0028621441
- Bruce, Dan "Wingfoot." *The Thru-Hiker's Handbook: #1 Guide for Long-Distance Hikes on the Appalachian Trail (2000 Edition)*. Center for Appalachian Trail Studies. ISBN: 0963634283
- Chazin, Daniel D. (Ed.). *Appalachian Trail Data Book—2001*. Appalachian Trail Conference. ISBN: 1889386146
- Copps, David. *Views from the Road: A Community Guide for Assessing Rural Historic Landscapes*. Island Press, 1995. ISBN: 155963412X
- Cohen, Stan B. *A Pictorial Guide to West Virginia's Civil War Sites and Related Information*. Pictorial Histories Publishing Company. ISBN: 092952134X
- Crompton, John L. *The Impact of Parks and Open Space on Property Values and the Property Tax Base*. National Recreation and Park Association. ISBN: 0929581555
- DeHart, Allen. *West Virginia Hiking Trails: Hiking the Mountain State*. Appalachian Mountain Club. ISBN: 1878239562
- Demrow, Carl and Salisbury, David. *The Complete Guide to Trail Building and Maintenance*. Appalachian Mountain Club. ISBN: 1878239546
- Duda, Mark Damian. *West Virginia Wildlife Viewing Guide*. Falcon Publishing Company. ISBN: 1560446358
- Economic Impacts of Protecting Rivers, Trails and Greenways*. National Park Service, 1990.
- The Economic Impacts and Uses of Long-Distance Trails*, National Park Service, 1998.
- Flink, Charles A. *Greenways: A Guide to Planning, Design, and Development*. Island Press. ISBN: 1559631368
- Frandsen, Joel A. *Forest Trails and Tales; A Behind the Scene Account of a Career in the U.S. Forest*. SunRise Publishing, 1999. ISBN: 1576360806

- Green, L. and Kreuter, M. *Health Promotion Planning: An Educational and Environmental Approach*. Mayfield Publishing Company, 1991.
- Guide for the Development of Bicycle Facilities*, American Association of State Highway and Transportation Officials, 1999.
- Hudson, Jim. *Rail Trails Along the Greenbrier River*. Quarrier Press. ISBN: 1891852000
- Hutchins, Frank. *Mountain Biking in West Virginia*. Quarrier Press. ISBN: 0964619717
- Johnson, Clint. *Touring Virginia's and West Virginia's Civil War Sites (Touring the Backroads Series)*. John F. Blair Publishing. ISBN: 089587184X
- Keller, Kit. *Mountain Bikes on Public Lands: A Manager's Guide to the State of Practice*. Bicycle Foundation of America, 1990.
- Lillard, David and Hicks, Gwyn. *Hikes in the Virginias (Exploring the Appalachian Trail)*. Stackpole Books. ISBN: 0811726703
- Little, Charles E. *Greenways for America: Creating the North American Landscape*. Johns Hopkins University Press. ISBN: 0801851408
- Logue, Frank and Logue, Victoria Steele. *The Appalachian Trail Backpacker: Trail-Proven Advice for Hikes of Any Length*. Menasha Ridge Press. ISBN: 0897321618
- Logue, Frank and Logue, Victoria Steele. *The Best of the Appalachian Trail: Day Hikes*. Menasha Ridge Press. ISBN: 0897321383
- Logue, Frank and Logue, Victoria Steele. *The Best of the Appalachian Trail: Overnight Hikes*. Menasha Ridge Press. ISBN: 0897321391
- Moore, Roger L. *Conflicts on Multiple-Use Trails*. United States Department of Transportation, 1994.
- Molloy, Johnny. *The Best in Tent Camping: West Virginia*. Menasha Ridge Press. ISBN: 0897323173
- Molloy, Johnny. *Day and Overnight Hikes in West Virginia's Monongahela National Forest*. Menasha Ridge Press. ISBN: 0897323181
- Mozier, Jeanne. *Way Out in West Virginia: A Must Have Guide to the Oddities & Wonders of the Mountain State*. Quarrier Press. ISBN: 1891852027
- Mueser, Roland. *Long-Distance Hiking: Lessons from the Appalachian Trail*. McGraw-Hill. ISBN: 0070444587
- Noe, Barbara A. (Ed.). *Rails-To-Trails Maryland, Delaware, Virginia, and West Virginia: Official Conservancy Guidebook*. Berlitz Travel Guide. ISBN: 076270604X
- 1000 Great Rail-Trails: A Comprehensive Directory: The Official Rails-To-Trails Conservancy Directory*. The Rails-To-Trails Conservancy. Globe Pequot Press. ISBN: 0762709286
- Parham, Jim. *Off The Beaten Track Volume VI: A Guide to Mountain Biking in West Virginia's Northern Highlands*. Milestone Press. ISBN: 0963186183
- Ryan, Karen-Lee. *Trails for the Twenty-First Century*. Rails-to-Trails Conservancy. Island Press, 1993.

- Searns, Robert M., Olka, Kristine and Flink, Charles A. *Trails for the Twenty-First Century: Planning, Design, and Management Manual for Multi-Use Trails*, 2nd edition. Island Press. ISBN: 1559638192
- Seldon, Lynn and Geiger Peter (Ed.). *Country Roads of West Virginia: Drives, Day Trips, and Weekend Excursions*. Country Roads Press. ISBN: 1566261228
- Smeltzer, Jan and McKenzie, James F. *Planning, Implementing, and Evaluating Health Promotion Programs: A Primer*, 3rd Edition. Allyn & Bacon, 2000. ISBN: 0205319157
- Soltis, Stephen, Soltis, Sandy and Fletcher, Thomas R. *West Virginia: Off the Beaten Path, 3rd Ed.* Globe Pequot Press. ISBN: 0762708271
- Sundquist, Bruce and DeHart, Allen. *Monongahela National Forest Hiking Guide*. West Virginia Highlands Conservancy. ISBN: 0961655313
- Surkiewicz, Joe. *Mountain Bike! The Mid-Atlantic States: New York to West Virginia, A Guide to the Classic Trails*. Menasha Ridge Press. ISBN: 089732305X
- Sutton, Allan. *Potomac Trails: D.C., Virginia, Maryland, and West Virginia*. Fulcrum Publishing. ISBN: 155591229X.
- Trails, Bridges Boardwalks: Building Forest Recreation Opportunities*. University of Florida Cooperative Extension Service.
- Trail Planning, Construction and Maintenance: A Bibliography 1984—Present*. University of Minnesota Forestry Library.
- Trail Shorts: A Cursory Look at Trail Maintenance*. California State Parks and Recreation.
- Trails South: A Guide Dealing with Forest Trails in the Southern Region*. United States Department of Agriculture, Southern Forest Region.
- Vachowski, Brian. *Trail Construction and Maintenance Notebook*. United States Department of Agriculture, Forest Service, 1996.
- Walk Tall: A Citizen's Guide to Walkable Communities*. Pedestrian Federation of America. Rodale Press, 1995.
- Warren, Roxanne. *The Urban Oasis: Guideways and Greenways in the Human Environment*. McGraw Hill Text, 1997. ISBN: 007068331X
- West Virginia Atlas & Gazetteer*. DeLorme Publishing. ISBN: 0899333273
- West Virginia Getaways: A Guide to the State's Bed & Breakfasts and Country Inns*. Quarrier Press. ISBN: 1891852086
- Whalen, Christopher. *The Appalachian Trail Workbook for Planning Thru-Hikes*. Appalachian Trail Conference. ISBN: 188938612X
- Davidson, Paul and Eister, Ward. *Wildwater West Virginia: Streams and Creeks of the Mountain State*. Menasha Ridge Press. ISBN: 0897321561

Out of print:

Golightly, Jean. *Circuit Hikes in Virginia, West Virginia, Maryland, and Pennsylvania*. ASIN: 0915746093

Hellmund, Paul C. and Smith, Daniel (Eds.). *Ecology of Greenways: Design and Function of Linear Conservation Areas*. University of Minnesota Press, 1993. ASIN: 0816621578

McGraw, Ann and McGraw, Jim. *Fifty Hikes in West Virginia: Short Walks, Day Hikes, and Overnights in the Mountain State and Western Maryland*. ASIN: 0942440323

Sherman, Denise. *Hiker's Guide to Spruce Knob Area, Monongahela National Forest*. ASIN: 0915746174

APPENDIX F

Summary of Findings at Regional Workshops

REGIONAL *Workshops*

The Statewide Trail Plan Committee had 12 workshops throughout West Virginia to gather public opinions and perceptions about significant trail problems, opportunities and potential future actions. Information gained in these workshops provided the basis for West Virginia Trail Plan and the West Virginia Trail Map.

WORKSHOP ORGANIZATION

Each of the workshops was organized in a uniform manner:

1. An informal information gathering and networking session prior to the workshop allowed participants to gather and map information about current, developing and proposed trails.
2. A presentation by the West Virginia Trails Coalition gave background information about trails in the state and the state trails planning process.
3. Local trail groups provided updates on projects.
4. Groups discussed trails issues, opportunities and potential actions for trails. Discussion group participants were asked the following:
 - What are your favorite trails in West Virginia?
 - What are significant issues related to trail development and management?
 - What trails are missing in your area? What does your region need? Does your region need more better trails such as equestrian, all-terrain vehicles, hiking, biking, water trails, etc.? Are your trails used for tourism or alternative transportation?
 - How are trail groups and governments developing partnerships? What are your stumbling blocks?
 - What are priority issues and which are the top five?
 - What are potential solutions to top issues?
 - What is working in West Virginia and other states?
 - How can we build stepping stones instead of stumbling blocks?
 - What are innovative ways to solve problems?
 - Prioritize solutions and identify the top five priority solutions. What solutions are unique, doable and should be recommended in the plan?

ANALYZING THE FINDINGS

Results from each workshop were typed verbatim and mailed back to workshop participants. The findings were then analyzed and categorized. Mapping was digitized for the West Virginia Trail Map of Existing / Proposed Trails portion of the West Virginia Trail Plan.

MAJOR *Findings*

SUMMARY OF KEY ISSUES

The following are the trail issues described more frequently by participants at the regional workshops:

AWARENESS OF TRAILS: *Many workshop participants felt that there was a lack of general knowledge about trail opportunities in the State.* Some felt there is little awareness of trail locations in rural areas, and that some private landowners distrust trail users. In several regions of the state, there is a lack of a tourism culture that encourages trail users and visitors.

LACK OF COMMITMENT: There is concern about a lack of interest and commitment to trails in West Virginia. Trails are perceived to get a low priority from most elected officials and that there was a lack of vision in State government about the potential of trails. Many felt a need to make a stronger link between trails and economic development opportunities in the State.

CREATING NEW TRAILS: There is a need for trails in West Virginia for all types and levels of users. Trails are not being considered as part of community and highway planning. More people would use trails if they were easier to get to. People need better expertise on developing trails.

TRAILS CAN HELP WITH ECONOMIC DEVELOPMENT: *There is a need for more cooperative private and public efforts to link trails and trail-related projects together.* There is perceived to be an opportunity for greater linkages between trails, and tourism opportunities, including outfitters, lodging and transportation.

IMPROVING QUALITY OF LIFE: *Trails are viewed as a way to get people outdoors and promote a more healthy lifestyle.* People should be doing more to promote the cultural, health, and education benefits of trails.

RESPECTING AND WORKING WITH PRIVATE LANDOWNERS: *Many felt greater efforts should be placed on working in partnership with willing private landowners.* A variety of issues were noted, including the high cost of liability insurance for non-profit groups, and landowners. Issues such as private property rights and landowner liability need to be better addressed.

TRAILS SHOULD BE SAFE: *There is concern that some trails are not being used in a safe way.* In some places, people are afraid to leave their cars for fear of being vandalized. Remote areas can become party spots. Landowners are concerned about liability.

KEEPING TRAILS USABLE: *Workshop attendees stated that many existing trails are poorly maintained, and suffer from insufficient funding for operations and maintenance.* People feel that trails in some areas are suffering from overuse and damage. Addressing future maintenance needs is an important issue to ensure that people will come back and use the trails in the future.

MARKETING THE BENEFITS OF TRAILS: *Not enough is being done to promote and market trails to both residents and visitors to West Virginia, particularly in certain parts of the state.* More can be done to encourage the health benefits of trail walking, especially to local residents living adjacent to trails.

MIXING DIFFERENT TYPES OF USERS ON TRAILS: *There is concern about current and potential conflicts between different user groups on trails.* A wide range of opinion exists about appropriate ways to manage the situation, but there is general agreement about the need to have a safe and enjoyable experience for all users.

PEOPLE WORKING IN PARTNERSHIP: *There is a need to expand partnerships and encourage greater community involvement to develop, promote and manage trails.* While there is general agreement about insufficient funding for trails, many agree that public and private sectors working together in innovative partnerships can help to improve trails in the State. There are not enough efforts to recruit, train and support volunteer programs to develop and maintain trails.

LINKING TRAILS TOGETHER: *There is a need for a “big picture” of trails in West Virginia.* Much discussion at the workshops centered on the lack of connections between trails in the State. More people would use trails if they were easier to get to. Many trails remain isolated; there is a need for improved links between towns and countryside via trails.

PLACES TO REST: *Participants felt that many trails don’t have enough rest areas and bathrooms.* Workshop participants felt a need for more community trails and trail heads; others felt that many existing trails lack adequate rest rooms, drinking water, campsites and nearby lodging.

GETTING GOOD INFORMATION: *Better information is needed about trails in West Virginia.* It is hard for people to find trails and plan trails because there is insufficient information and signage. Workshop participants felt that maps are not readily available for many trails.

MAJOR *Findings*

SUMMARY OF POTENTIAL ACTIONS

Participants at the regional workshops identified many potential actions that could be taken to address the trail issues. The following actions were described most frequently by participants:

RAISE THE AWARENESS OF TRAILS: *Many actions could be taken to make elected officials and the public more aware of the value and benefits of trails.* A wide range of actions were identified, such as better signage, events and outings, public outreach programs, and fact sheets. Trail groups could share information and mentor with other groups about effective approaches.

LOOK FOR OPPORTUNITIES TO COORDINATE ACTIVITIES: *Workshop participants felt that greater cooperation could be encouraged between trail organizations, trail users, agencies and businesses.* A state trail program could play a major role in fostering and supporting local efforts. Attendees suggested a wide variety of options to provide additional resources for trail programs. Improved planning could consider trail and outdoor recreation issues and encourage better communication and linkages.

TRAILS CAN HELP TO MEET TRANSPORTATION NEEDS: *Opportunities could be pursued to include trails as part of highway planning.* Trails could be built along highways; bridges could be designed to provide room for bicycles and pedestrians.

PROMOTE THE ECONOMIC BENEFITS OF TRAILS: *More can be done to foster businesses that could benefit from trails.* Attendees felt that trails can provide a variety of benefits to local economies. The economic impacts from trails should be documented; this information could be shared through fact sheets.

LOOK FOR COOPERATIVE WAYS TO MAINTAIN TRAILS: *Expanding volunteer trail maintenance programs could help to address maintenance backlogs and future needs.* There is significant interest throughout the State in developing Adopt-A-Trail programs to mobilize grassroots efforts to maintain trails.

LOOK FOR WAYS TO MINIMIZE TRAIL CONFLICTS: *Approaches such as safety education and training and sound trail design would help to reduce conflicts.* There is growing interest in motorized trails in West Virginia, stimulated by projects such as the Hatfield-McCoy Recreation Area. Feelings are mixed – many workshop attendees felt that motorized trails should be encouraged in appropriate locations; others felt that specific areas should be maintained for non-motorized users. More can be done to encourage various user groups to work together.

PARTNERSHIPS CAN HELP MAKE TRAILS HAPPEN: *Creative partnerships between an active public, local businesses and government agencies would help to foster trails and trail-related businesses.* Innovative funding options for trails were discussed, including incentive programs, small business support and loan programs, and ecotourism projects.

CONNECT EXISTING TRAILS: *Much discussion focused on the benefits of linking existing public and community areas with trails.* Community trails could link important places in towns, such as business districts, libraries, schools, and community centers.

WORK WITH PRIVATE LANDOWNERS: Many felt that a trail network in West Virginia will require a network of landowners or it will never reach its potential. Trail groups could work in partnership with private landowners to find ways to provide trail access while meeting landowner concerns with liability and vandalism. Private landowners should be involved early on in trail development efforts.

INFORMATION SHARING SHOULD BE ENCOURAGED: *Attendees felt that more could be done to share existing trails related information.* Much information already exists, such as potential funding sources, successful approaches to implementing trails, and actions that other states are taking for trails.

APPENDIX G

West Virginia Trail Users Survey Results:

SPRING 1999

INTRODUCTION

The West Virginia Trail User Survey Results: Spring 1999 is an unpublished report produced by West Virginia University researchers Dr. David M. Ostergren and Miles Phillips, in consultation with Peggy Pings of the National Park Service, Rivers & Trails Program. The West Virginia Department of Transportation, the Federal Highway Administration and the West Virginia Recreational Trails Advisory Board provided funding.

The West Virginia trail user survey assessed how well the present trail system is serving the public and what aspects of the system need improvement to attract and meet the needs of the public. The findings will help improve the trail system thus increasing interest in residents and nonresidents, encouraging multiple visits and increasing word-of-mouth advertising.

It is important that West Virginia improve its trail system. The travel and tourism industry is one of the largest industries in West Virginia as well as in other states throughout the country. West Virginia's tourism industry offers potential for further growth in economic development, especially revitalization of small rural communities. West Virginia is a national attraction as the most mountainous state. The state boasts an extensive system of public forests, parks and trails; numerous clear, fast-moving rivers and streams; and a rich history. Protection and enhancement of this natural and cultural heritage makes West Virginia a desirable place to live, work and play.

METHODOLOGY

A mail survey was sent to 1,280 non-residents in the five states bordering West Virginia and Washington D.C. The names were randomly selected from a database of people requesting information from the West Virginia Division of Tourism and from the member list of the West Virginia State Park Hiking Association. The response rate was 19 percent with 242 surveys returned.

An Internet survey was promoted and posted for three months on a web page created for this purpose. A total of 303 responses were reported including 210 (69 percent) from West Virginia residents and 93 (31 percent) from nonresidents.

USE OF FINDINGS

The survey results are preliminary and demonstrate general tendencies. They can be used to direct resources for West Virginia's trail system for trail development, trail user needs and future trail studies.

FINDINGS

The mail survey results indicated the trail system is doing a good job addressing the following (out of a list of 18 services and issues):

- 1 ability to experience natural environment
- 2 trailheads kept free of trash and vandalism
- 3 sense of safety on trails and trailhead
- 4 helpfulness/ friendliness of locals

The Internet survey indicated the trail system is doing a good job addressing the following (out of a list of 18 services and issues):

- 1 ability to experience natural environment
- 2 trailheads kept free of trash and vandalism
- 3 sense of safety on trails and trailhead
- 4 helpfulness/ friendliness of locals
- 5 trail surface maintenance
- 6 parking space at trailheads or river put-ins
- 7 public access to trailheads or river put-ins

The mail survey indicated the trail system needs to improve:

- 1 road signs with directions to trailheads
- 2 trail maps at trailheads
- 3 parking space at trailheads or river put-ins
- 4 public access to trailheads or river put-ins

The Internet survey needs to improve:

- 1 road signs with directions to trailheads
- 2 trail maps at trailheads
- 3 trail information on the Internet
- 4 safe bike lanes on highway

The mail and Internet surveys indicate that for resident and nonresident trail users the top two activities on West Virginia trails are:

- 1 hiking for solitude and wildlife viewing
- 2 hiking for exercise

The mail and Internet surveys indicate that:

- 1 Seventy-five percent of nonresident respondents stayed more than three days in West Virginia to use trails.
- 2 Forty-eight percent of nonresident trail users used remote/undeveloped trails.

S U M M A R Y

The surveys suggest that the top two areas needing improvement in the West Virginia trail system are information and access. Safety is an important issue. Many people come to West Virginia for several days at a time to enjoy the natural resources on one of the many trails. We need to maintain our pristine and undeveloped natural environment, the safety of our trails and the friendliness of West Virginia residents.

We would like ask you some general questions about your use of recreation trails in the state of West Virginia.

Please do not consider usage by other members in your household.

- 1 Have you used a trail in the past 12 months in the state of West Virginia? (only one)
 YES NO If NO, Why have you not visited West Virginia to use a trail

If you answered NO please skip to question 18 on the back

- 2 Approximately how many days have you used a trail in West Virginia during the past 12 months? (only one)

1-2 days 3-7 days 8-14 days 14-30 days 30 days +

- 3 How long is your average stay in West Virginia when using trails ?

1 day 2 days 3 days 4-7 days 7 days +

- 4 What percentage of your West Virginia trail use is conducted in each of the following seasons?

Spring	Summer	Fall	Winter	Total
				=100 %

- 5 Which trail activities have you participated in West Virginia during the past 12 months? (all that apply)

Trail activity during the last 12 months (all that apply)	Trail activity during the last 12 months (all that apply)
a Jogging/running <input type="checkbox"/>	j Horseback riding <input type="checkbox"/>
b Trail hiking for exercise (day hiking) <input type="checkbox"/>	k Motorized trail biking/dirt biking <input type="checkbox"/>
c Hiking for solitude or viewing wildlife <input type="checkbox"/>	l ATV riding (all terrain vehicles) <input type="checkbox"/>
d Mountain biking (natural terrain) <input type="checkbox"/>	m Four wheel driving <input type="checkbox"/>
e Road bicycling (paved/hard surface) <input type="checkbox"/>	n Competitive trail events (any type) <input type="checkbox"/>
f Rail Trails (Any type of use) <input type="checkbox"/>	o Canoeing <input type="checkbox"/>
g In-line skating <input type="checkbox"/>	p Kayaking <input type="checkbox"/>
f Hiking w/stock (horses, mules, llamas, etc.) <input type="checkbox"/>	q Whitewater rafting <input type="checkbox"/>
g Backpacking (Overnight) <input type="checkbox"/>	r Cross-country skiing <input type="checkbox"/>
s Other _____	

- 6 Please write in the letter of the activity listed above that you do most often in West Virginia?

- 7 Regarding the trail activity you do most often, which setting best describes the location of the trail? (only one) in a city/town rural / agricultural areas just outside a city/town
 remote areas (undeveloped)

8 Which region of West Virginia do you visit most often for the purpose of for the using trails.
(only one)

- 1 Northern Panhandle
- 2 Mountaineer Country
- 3 Eastern Gateway
- 4 Potomac Highland
- 5 Greenbrier/New River
- 6 Metro Valley
- 7 Mid-Ohio Valley
- 8 Mountain Lake

9 Please explain why you visit this region most often.

10 Approximately how many miles do you travel on average (one-way) from home for the purpose of using a trail in West Virginia ?

- less than 30 miles
- 31 to 60 miles
- 61 to 120 miles
- 121 to 180 miles
- 181 to 250 miles
- greater than 250 miles

11 What specific trail/water route in the state of West Virginia do you use most often?

12 What specific trail/water route is your favorite trail/water route in the state of West Virginia?

13 What percentage of your trail use is spent with the following groups?
(The 5 sections should add to 100)

1) alone	2) with 1 person	3) with friends	4) organization	5) family/kids	Total =
%	%	%	%	%	100%

14 How often have you experienced conflicts with other trail users when using a trail in West Virginia?
i.e. problems encountering bikers when you are walking, horse back riding etc.

- never
- < 10% of visits
- 10%-49% of visits
- 50%-89% of visits
- > 90% of visits
- every time

15 Please rate on a scale of 1 to 5, your opinion of how important the following issues are to you, and your opinion on how satisfied you are with West Virginia's trail system for each issue. **Circle a number.**

Issues or Service	Importance of Issue or Service (Circle one)					Satisfaction with Issue or Service (Circle one)				
	(1)Very Unimportant				(5)Very Important	(1)Very Unimportant				(5)Very Important
A controlling overcrowding on trails	1	2	3	4	5	1	2	3	4	5
B single use trail types to avoid user conflict	1	2	3	4	5	1	2	3	4	5
C ability to experience natural environment	1	2	3	4	5	1	2	3	4	5
D trail connecting towns/public places together	1	2	3	4	5	1	2	3	4	5
E trail surface maintenance	1	2	3	4	5	1	2	3	4	5
F road signs with directions to trailheads/or river put-in	1	2	3	4	5	1	2	3	4	5
G public access to trailheads / or river put-in	1	2	3	4	5	1	2	3	4	5
H parking space at trailheads / or river put-in	1	2	3	4	5	1	2	3	4	5
I restroom facilities at trailheads	1	2	3	4	5	1	2	3	4	5
J trailheads kept free of trash & vandalism	1	2	3	4	5	1	2	3	4	5
K sense of safety on trails and trailhead	1	2	3	4	5	1	2	3	4	5
L trail maps at trailheads	1	2	3	4	5	1	2	3	4	5
M nature/wildlife information at trailheads/trails	1	2	3	4	5	1	2	3	4	5
N historical & cultural trails and information	1	2	3	4	5	1	2	3	4	5
O trails directory/information on the Internet	1	2	3	4	5	1	2	3	4	5
P safe bike lanes on highway	1	2	3	4	5	1	2	3	4	5
Q trails for individuals with disabilities	1	2	3	4	5	1	2	3	4	5
R helpfulness / friendliness of locals	1	2	3	4	5	1	2	3	4	5
S other ?	1	2	3	4	5	1	2	3	4	5

16 What do you like most about West Virginia trails ? _____

17 What do you dislike most about West Virginia trails ? _____

To conclude this survey we need some basic information to help us understand who is using West Virginia trails.

This information will remain strictly confidential and will be used for statistical purposes only.

18 Are you? (one) MALE FEMALE

19 Do you belong to an organization or club that uses trails? (one) YES NO

20 How old are you? _____ Years

21 Are you currently married? (one) YES NO

22 How many children under the age of eighteen do you have ? _____

23 What is your ZIP Code ? _____

24 Is there anything else we should consider when planning and developing trails for West Virginia?
Or is there anything you would like to share with us?

END OF SURVEY- THANK YOU !

Please place this survey in the pre-addressed stamped envelope provided and drop in any mail box as soon as possible-Thanks

APPENDIX H

Trails and Public Lands

WEST VIRGINIA

Trails Project Managers

The following is a list of the project managers for existing and proposed trails in West Virginia as well as nearby trails in Kentucky, Maryland, Ohio, Pennsylvania and Virginia based on the West Virginia Trail Map enclosed in this plan. The number following the trail name represents the total trail length in miles.

WEST VIRGINIA

Allegheny Highlands Rail-Trail 64.6 mi.

Existing: 20.6
Proposed: 44
Karen Carper
Highlands Trail Foundation
318 Harpertown Road
Elkins, WV 26241
304-636-4519
karen@elkinsbike.com
www.highlandstrail.org

Allegheny Trail 330 mi.

Existing: 310
Proposed: 20
Doug Wood
West Virginia Scenic Trails Association
P.O. Box 4042
Charleston, WV 25364
304-466-2724
wvsta@hotmail.com
www.wvonline.com/wvsta/a-trail.htm

American Discovery Trail 281 mi.

Existing: 281
West Virginia Trails Coalition
Nitro, WV
304-755-4878
wvtc@wvtrails.org
www.wvtrails.org

American Heritage Trail 12 mi.

Proposed 12 mi.
Tim Buskirk
Alternate Transportation Advocacy Committee
(ATAC)
Parkersburg, WV
304-422-2453
pedalsandpaddles@writeme.com
www.pedalsandpaddles.com

Anawalt Rail-Trail 10 mi.

Proposed: 10 mi.
Eva Sue Rash
City of Anawalt
P.O. Box 528
Anawalt, WV 24808
304-383-2993
evasuerash@hotmail.com

Andrew Lewis Trace 16 mi.

Proposed: 16 mi.
Doug Wood
Poca, WV
304-466-2724
CHINGWE@peoplepc.com

Appalachian National Scenic Trail 2000 mi.

Existing: 2000
Mark Grupe
c/o Appalachian Trail Conference Headquarters
Harpers Ferry, WV
304-535-6209
info@atconf.org
www.atconf.org

Babcock Link Trail 8 mi.

Proposed: 8 mi.
Gene Kistler
Water Stone Outdoors
Fayetteville, WV
304-574-2577
kistler@cwv.net

Barnum Rail-Trail 4.2 mi.

Existing 4.2
Rex Riffle
Mineral County Park and Rec.
Keyser, WV
304-788-5732
parksandrec@mineralcountywv.com
www.mineralcountywv.com

Beckley Area Bikeway 75 mi.

Proposed On-road: 75 mi.
Manuel Cartell
City of Beckley
Beckley, WV
304-256-1750
bha@cwv.net

Beckley Rail-Trail 6.2 mi.

Proposed: 6.2 mi.
Manuel Cartell
City of Beckley
Beckley, WV
304-256-1750
bha@cwv.net

Beech Fork Loop 30 mi.

Proposed: 30 mi.
West Virginia Trails Coalition
Nitro, WV
304-755-4878
wvtrails@wvtrails.org
www.wvtrails.org

Berkeley Springs to Potomac River Rail-Trail 5 mi.

Proposed: 5 mi.
George Whetzel
C&O Bicycle
9 South Penn. Ave. (at C&O Canal)
Hancock, MD 21750
(301) 678-6665
www.geocities.com/Yosemite/Forest/9247/

Blackwater Canyon Rail-Trail 10.2

Existing: 10.2 mi.
Carol Rucker
U.S. Forest Service, Cheat District
Parsons, WV
304-478-3251 x105
crucker@fs.fed.us

Bluestone River Trail 8 mi.

Existing: 8 mi.
Duncan Hollar
NPS -- New River Gorge
P.O. Box 246
Glen Jean, WV 24901
304-763-4753 x10
duncan_hollar@nps.gov
www.nps.gov/blue

Bluestone to Camp Creek Bikeway 7.5 mi.

Proposed: 7.5 mi.
Rhonda Tolley
Buckhorn Trail Club
Rock, WV
304-425-2639

Bluestone to Camp Creek Rail-Trail 12 mi.

Proposed: 12 mi.
Rhonda Tolley
Buckhorn Trail Club
Rock, WV
304-425-2639

Brooke Pioneer Trail System 34.3 mi.

Existing: 3.5
Proposed: 31
Ruby Greathouse
Brooke Pioneer Trail Association, Inc.
Wellsburg, WV
304-737-0506

Brooklyn to Southside Junction Rail-Trail 6 mi.

Existing: 6 mi.
Duncan Hollar
NPS -- New River Gorge
Glen Jean, WV
304-763-4753 x10
duncan_hollar@nps.gov
www.nps.gov/neri

Brush Creek Falls Rail-Trail 2.5 mi.

Existing: 2.5 mi.
Paul Trianosky
The Nature Conservancy of West Virginia
Charleston, WV
304-345-4350
www.nature.org/states/westvirginia/preserves/

Buckhannon River Rail-Trail 13 mi.

Proposed: 13 mi.
Clifford Newman
Upshur Randolph Rural Development
Foundation
Buckhannon, WV
304-472-3690

Buffalo Lake Mt. Bike Trails 15 mi.

Proposed: 15 mi.
Jason Frame
MORBA (Mountaineer Off Road Bicycling
Assoc.)
340-B Hickman St.
Clarksburg, WV 26301
304-623-2087
ridin_ti@yahoo.com

C&O Connector Rail-Trail 10 mi.

Proposed: 10 mi.
Donna Printz
West Virginia Rails-to-Trails Council
Martinsburg, WV
304-263-8740
wvbiker98@aol.com
www.wvrtc.org

Cabin Creek Trails 75 mi.

Proposed: 75 mi.
Owen Stout
Cabin Creek Watershed Association
Dawes, WV
304-595-2675
stout21548@aol.com

Cacapon Mt. Fire Trail 10 mi.

Existing: 10
Kelley Smith
Cacapon State Park
Berkeley Springs, WV
1-800-call-wva
cacapon1@intrepid.net
www.cacaponresort.com

Calico Rail-Trail 19 mi.

Proposed: 19 mi.
John Carr
Little Kanawha RC&D
Waverly, WV
304-679-3639
john.carr@wvparkersb.fsc.usda.gov

Camp Arrowhead Trail System 54 mi.

Existing: 54 mi.
Charles Dundas
Tri-State Area Boy Scout Council
Huntington, WV
304-523-3408

- Canaan Loop Road Trail** 15 mi.
Existing: 15 mi.
Carol Rucker Whetsell
U.S. Forest Service, Cheat District
Parsons, WV
304-478-3251x105
cwhetsell@fs.fed.us
- Caperton Rail-Trail** 7 mi.
Existing: 7 mi.
Mark Wise
BOPARC
Morgantown, WV
304-296-8356
www.boparc.org
info@boparc.org
- Catawba Trail** 90 mi.
Proposed: 90 mi.
Rich Little
Dunkard Creek Watershed Assoc.
304-291-5607
- Charleston Area Bikeways** 60 mi.
Proposed: 60 mi.
Beth Cade
City of Charleston
Charleston, WV
304-348-8035
bcade@citynet.net
www.cityofcharleston.org
- Charleston Riverfront Trail** 7.5 mi.
Existing: 7.5 mi.
Beth Cade
City of Charleston
Charleston, WV
304-348-8035
bcade@citynet.net
www.cityofcharleston.org
- Charleston to Huntington Greenway** 100 mi.
Proposed: 100 mi.
West Virginia Trails Coalition
Nitro, WV
304-755-4878
wvtc@wvtrails.org
www.wvtrails.org
- Cheat Lake Rail-Trail** 4.5 mi.
Existing: 4.5 mi.
Lt. Robert St. Clair
Monongalia County Sheriff
304-594-2817
- Clarksburg to Lost Creek Rail-Trail** 8 mi.
Proposed: 8 mi.
Mike Book
Harrison County Parks and Rec.
Clarksburg, WV
304-624-8619
- Cranberry Tri-Rivers Rail-Trail** 46.5 mi.
Existing: 16.5 mi.
Proposed: 30 mi.
Bruce Donaldson
Richwood Chamber of Commerce
304-846-2862
- Cranesville Swamp Trail** 0.4 mi.
Existing: 0.4 mi.
Rodney Bartgis
The Nature Conservancy of West Virginia
Elkins, WV
304-637-0160
rbartgis@tnc.org
www.nature.org/states/westvirginia/preserves/
- Durbin to Cass Connector** 16 mi.
Proposed: 16 mi.
Frank Proud
Greenbrier River Trail Assoc.
Durbin, WV
304-456-5469
fproud@meer.net
www.durbinoutfitters.com
- East Wetzel Rail-Trail** 7.5 mi.
Existing: 3 mi.
Proposed: 4.5 mi.
Barbara Brasher
Hundred Area Pride
P.O. Box 22
Burton, WV 26562
304-775-5680
brasher@rcvideo.com
- Eastern Panhandle Bikeways** 23 mi.
Proposed: 23 mi.
Arthur Auxer
City of Shepherdstown
Shepherdstown, WV
304-876-2605
corpofshep@stargate.net
- Elk River to Centralia Trail** 21 mi.
Proposed: 21 mi.
Randy White
City of Webster Springs
Webster Springs, WV
304-847-5411
msmotel@mountain.net
www.websterwv.com
- Elk River Rail-Trail** 111 mi.
Existing: 1
Proposed: 3
Tom Raker
Kanawha County Parks and Rec Comm.
2000 Coonskin Drive
Charleston, WV 25311
304-341-8000
Tom@KanawhaCountyParks.com
www.KanawhaCountyParks.com

Elkins to Shavers Fork Loop 11 mi.

Proposed: 11mi.
Karen Carper
Highlands Trail Foundation
318 Harpertown Road
Elkins, WV 26241
304-636-4519
karen@elkinsbike.com
www.highlandstrail.org

Fairmont Bike Link 6 mi.

Existing On-Road: 6 mi.
Dan Talbott
Marion County Parks and Rec.
316 Monroe St.
Fairmont, WV 26554
304-363-7037
mcparc@access.mountain.net
<http://www.mcparc.com/>

Fairmont to Moundsville Rail-Trail System 61.5 mi.

Existing: 3 mi.
Proposed: 58.5 mi.
Leisha Elliot
Mannington Main Street Inc.
206 Main St.
Mannington, WV 26582
304-986-2037
MannMain@neumedia.com

Fayette County Bikeway 25 mi.

Proposed On-road : 25 mi.
Gene Kistler
Fayette County Planning Commission
Fayetteville, WV
304-574-2577
kistler@cwv.net
www.fayettecounty.com/

Gauley Mt to Cheat Mt Bikeway 7 mi.

Proposed On-road: 7 mi.
Mary Willis
West Virginia Mountain Bike Association
Slaty Fork, WV
304-572-3771
gil@ertc.copm
www.wvmba.com/

George Washington Heritage Trail 137 mi.

Proposed On-road : 137 mi.
Sally Marshall
GWHT Association
Berkeley Springs, WV
304-258-1121
tbs@intrepid.net
www.georgewashingtontrail.com

Glade Creek Trail 5.6 mi.

Duncan Hollar
NPS -- New River Gorge
Glen Jean, WV
304-763-4753 x10
duncan_hollar@nps.gov
www.nps.gov/blue

Greater Wheeling Rail-Trail 16 mi.

Existing: 16 mi.
City of Wheeling
1500 Chapline St., Rm. 305
Wheeling, WV 26003
304-234-3701
www.wheelingwva.com/

Greenbrier River Rail-Trail 77 mi.

Existing: 77 mi.
Jody Spencer
West Virginia State Park
HC 82 Box 255
Marlinton, WV 24954
304-799-4087
www.greenbrierrivertrail.com

Harrison County Hike and Bike Rail-Trail 11 mi.

Existing: 11 mi.
Mike Book
Harrison County Parks and Rec.
201 W. Main St., Rm. 230
Clarksburg, WV 26301
304-624-8619

Hatfield-McCoy Trail 2000 mi.

Existing: 300 mi.
Proposed: 1700 mi.
Mark Whitt
Hatfield-McCoy Regional Recreation Authority
P.O. Box 539
Lyburn, WV 25632
800-592-2217
info@trailsheaven.com
www.trailsheaven.com

Hawks Nest Rail-Trail 2 mi.

Proposed: 2 mi.
Geoff Skaggs
Town of Ansted
Ansted, WV
304-658-5901
wtd01058@mail.wvnet.edu

Highland Scenic Bikeway 20 mi.

Proposed On-road: 20 mi.
Mary Perry
Bike/ped coordinator
West Virginia Department of Transportation
Charleston, WV
304-558-3115
mperry@dot.state.wv.us

Hughes Bridge to Brock Bridge Trail 6 mi.

Proposed: 6 mi.
Lawrence Beckerle
Craigsville, WV
304-742-3639

Hughes River Lake Loop Trail 5 mi.

Proposed On-road: 5 mi.
Kent Spellman
North Bend Rails-to-Trails Foundation
Harrisville WV
304-643-2221
gazette@ruralnet.org

Ice Mountain Trail 3 mi.

Existing: 3 mi.
Paul Trianosky
The Nature Conservancy of West Virginia
Charleston, WV
304-345-4350
www.nature.org/states/westvirginia/preserves/

Kellys Creek Rail-Trail 5 mi.

Proposed: 5 mi.
Ruth Ann Starks
Kellys Creek Communities Association
P.O. Box 528
Glasgow, WV 25086
304-595-0400
kcca-inc@email.msn.com

L&R Rail-Trail 4 mi.

Proposed: 4 mi.
Troy Holbrook
L&R Trail Committee
Lewisburg, WV
304-497-2966

Link Trail 27 mi.

Proposed: 27 mi.
Bruce Donaldson
Richwood Chamber of Commerce
P.O. Box F
Richwood, WV 26261
304-846-2862
bytheriver@richwoodwv.com
www.richwoodwv.com

Little Coal River Trail 47 mi.

Proposed: 47 mi.
West Virginia Trails Coalition
P.O. Box 487
Nitro, WV 25143
304-755-4878
wvtc@wvtrails.org
www.wvtrails.org

Little Kanawha Connector Trail 4.2 mi.

Proposed: 4.2 mi.
Tim Buskirk
Alternate Transportation Advocacy Committee
(ATAC)
Parkersburg, WV
304-422-2453
pedalsandpaddles@writeme.com
www.pedalsandpaddles.com

Little Kanawha River Rail-Trail 18 mi.

Proposed: 18 mi.
Jim Baily
Little Kanawha Byway-Cedar Creek Backway
Coalition Inc.
P.O. Box 86
Glenville, WV 26351
304-462-7507
gcfm@rtol.net

Long Point Trail 1.5 mi.

Proposed: 1.5 mi.
Gene Kistler
Water Stone Outdoors
101 E. Wiseman Ave.
Fayetteville, WV 25840
304-574-2577
kistler@cwv.net

Lost Creek to Burnsville Lake Trail 35 mi.

Proposed: 35 mi.
Dave Krause
Lewis County Ridge Riders Bike Club
Alum Bridge, WV
304-269-5518
skraus@neumedia.net

Lovern Loop Bikeway 25 mi.

Proposed On-road: 25 mi.
Mercer CVB
Bluefield WV
800-221-3206

Marlinton to Durbin Bikeway 35 mi.

Proposed On-road: 25 mi.
Mary Willis
Elk River Touring Center
Slaty Fork, WV
304-572-3771
gil@ertc.copm

**Marshall County Intermodal
Connection Rail-Trail** 3.8 mi.

Proposed: 3.8 mi.
Doug Paisley
West Virginia Department of Transportation
906 3rd St.
Moundsville, WV 26041
304-843-4008
dpaisley@dot.state.wv.us

Mary Draper Ingles Trail System 187 mi.

Existing: 14 mi.
Proposed: 174
Doug Wood
Mary Ingles Trail Blazers of the WVSTA
Poca, WV
304-466-2724
CHINGWE@peoplepc.com

McTrail Rail-Trail 3 mi.

Existing: 3 mi.
Dan Talbott
Marion County Parks and Rec.
316 Monroe St.
Fairmont, WV 26554
304-363-7037
mcparc@access.mountain.net
www.mcparc.com/

Mason-Dixon Rail-Trail 10 mi.

Proposed: 10 mi.
Betty Wiley
Dunkard Creek Watershed Assoc.
373 Dunkard Ave.
Morgantown, WV 26505
304-292-3946
wiley1941@adelphia.net

Meadow River Wetland Trails 14 mi.

Proposed: 14 mi.
Gerald Chandler
Greater Greenbrier Chamber of Commerce
Lewisburg, WV
304-645-1000
lewisburg@inetone.net
www.greenbrierwv.com/

Meadow to Gauley River Rail-Trail 15 mi.

Proposed: 15 mi.
Duncan Hollar
NPS -- New River Gorge
P.O. Box 246
Glen Jean, WV 24901
304-763-4753 x10
duncan_hollar@nps.gov
www.nps.gov/neri/trails.htm

Middle Meadow to Babcock Rail-Trail 18 mi.

Proposed: 18 mi.
Gene Kistler
Water Stone Outdoors
101 E. Wiseman Ave.
Fayetteville, WV 25840
304-574-2577
kistler@cwv.net

Midland Trail Bikeway 130 mi.

Proposed On-road: 130 mi.
Jean Nutter
Midland Trail Association
Summersville, WV
304-872-4705
jeannutter@aol.com
www.wvmidlandtrail.com

Mom's Mountain Trail System 20 mi.

Existing: 20
Carson Meade
Moms Mountain Inc.
Daniels, WV
304-763-9133
racemoms@webtv.net
www.racemoms.com

Mon River / Deckers Creek Rail-Trails 44.5 mi.

Existing: 44.5 mi.
Anita Mayer
Mon River Trails Conservancy
P.O. Box 282
Morgantown, WV 26507
304-598-2710
Amayer2@wvu.edu
www.MonTrails.com

Mon Bikeway 32 mi.

Proposed: 32 mi.
Greg Good
Mon Valley Green Space Coalition
Morgantown, WV
304-291-3091
ggood@wvu.edu
www.greenspacecoalition.org

Mount Hope to Garden Ground Rail-Trail 4.5 mi.

Proposed On-road: 4.5 mi.
Gene Kistler
Water Stone Outdoors
101 E. Wiseman Ave.
Fayetteville, WV 25840
304-574-2577
kistler@cwv.net

Mountain Rivers Trail 20 mi.

Proposed: 20 mi.
Brian Thompson
Geomega Recreation
Parkersburg, WV
304-489-9563
Earthtrails@aol.com

Mt. Storm to Bayard Rail-Trail 14 mi.

Proposed: 14 mi.
Karen Carper
Highlands Trail Foundation
318 Harpertown Road
Elkins, WV 26241
304-636-4519
karen@elkinsbike.com
www.highlandstrail.org

Muddlety Trail 10.6 mi.

Existing: 6.6 mi.
Proposed: 4 mi.
Stanley Atkins
City of Summersville
Summersville, WV
304-872-1434
mayor@summersville.org
www.summersville.org

North Bend Rail-Trail 77 mi.

Existing: 72 mi.
Proposed: 5 mi.
Scott Fortney
North Bend State Park
Rt. 1 Box 221
Cairo, WV 26337
1-800-call-wv, 304-643-2931
nbrt@ruralnet.org
www.wvparks.com/northbendrailtrail/index.html

Oak Hill Rail-Trail System 20 mi.

Proposed: 20
Bruce Prince
Oak Hill Recreation Commission
105 Valley St.
Oak Hill, WV 25901
304-469-6785
jbprince05@cs.com

Oil Heritage Trail System 20 mi.

Proposed: 20 mi.
Brian Thompson
Geomega Recreation
Parkersburg, WV
304-489-9563
earthtrails@aol.com

Paint Creek Rail-Trail 25 mi.

Proposed: 25 mi.
Marty Prichard
Lower Paint Creek Assoc.
HC 64 Box 90
Standard, WV
304-595-4249
martylpca@email.msn.com

Panhandle Rail-Trail 4.6 mi.

Existing: 4.6 mi.
Cody Shingle
Weirton - Board Parks and Rec.
3420 Main St.
Weirton, WV 26062
304-797-8520
millsop@hotmail.com

Paw Paw to Hancock Trail 40 mi.

Proposed: 40 mi.
George Whetzel
C&O Bicycle
9 South Penn. Ave.
(at C&O Canal)
Hancock, MD 21750
(301) 678-6665
www.geocities.com/Yosemite/Forest/9247/

Pax Trails 11.4 mi.

Proposed: 11 mi.
Jack Thompson
Upper Paint Creek Watershed Assoc.
Pax, WV
304-877-6602

Petersburg Trails 5 mi.

Proposed: 5 mi.
Carol Harmon
Petersburg, WV
304-257-2216
csbh@mountain.net

Pike Knob Trail 2.5 mi.

Existing: 2.5 mi.
Paul Trianosky
The Nature Conservancy of West Virginia
Charleston, WV
304-345-4350
www.nature.org/states/westvirginia/preserves/

Pinnacle Rock to Bramwell Trail 2 mi.

Existing: 2 mi.
Betty Goins
Bramwell Tours
Bramwell, WV
304-248-8085

Reedsville to Kingwood Rail-Trail 10 mi.

Proposed: 10 mi.
Anita Mayer
Mon River Trails Conservancy
P.O. Box 282
Morgantown, WV 26507
304-598-2710
Amayer2@wvu.edu
www.MonTrails.com

Rt. 119 Bikeway 64 mi.

Proposed On-road: 64 mi.
Mary Perry, bike/ped coordinator
West Virginia Department of Transportation
Charleston, WV
304-558-3115
mperry@dot.state.wv.us

Rt. 16 Bikeway 4 mi.

Proposed On-road: 4 mi.
Kent Spellman
North Bend Rails-to-Trails Foundation
Harrisville, WV
304-643-2221
gazette@ruralnet.org

Rt. 19 Bikeway 66 mi.

Proposed On-road: 66 mi.
Mary Perry, bike/ped Coordinator
304-558-3115

Rt. 2 Bikeway 60 mi.

Proposed On-road: 60 mi.
Mary Perry, bike/ped Coordinator
304-558-3115

Rt. 219 By-Pass Bikeway 4.5 mi.

Proposed: 4.5 mi.
Robert Gronan
Seneca Trail Alliance for Needs and Development
(STAND)
Lewisburg, WV
304-645-4318

Rt. 33 Bikeway 38 mi.

Proposed On-road: 38 mi.
Mary Perry, bike/ped coordinator
304-558-3115
Rt. 340 Bikeway 10 mi.
Proposed On-road: 10 mi.
Mary Perry, bike/ped coordinator
304-558-3115

Rt. 460 Bikeway 121 mi.

Proposed On-road: 121 mi.
Mary Perry, bike/ped coordinator
304-558-3115

Rt. 50 Bikeway 101 mi.

Proposed On-road: 101 mi.
Mary Perry, bike/ped coordinator
304-558-3115

Rt. 9 Bikeway 42 mi.
Proposed On-road: 42 mi.
Bob Gordon
Region 9 Planning and Development Council
Martinsburg, WV
304-263-1743
region9@intrepid.net

Salt Sulphur Springs Turnpike 15 mi.
Proposed On-road: 15 mi.
Doug Wood
Poca, WV
304-466-2724
CHINGWE@peoplepc.com

Shavers Fork Rail-With-Trail 18 mi.
Proposed: 18 mi.
Ruth Blackwell Rogers
P.O. Box 2777
Shavers Fork Coalition
Elkins, WV 26241
304-636-2662
ruthbr@wvhighlands.org

Shavers Fork Road Trail 8 mi.
Proposed On-road: 8 mi.
Carol Whetsell
U.S. Forest Service Headquarters
Parsons, WV
304-478-3251x105
cwhetesell@fs.fed.us

Shavers Fork Valley Trail 121 mi.
Proposed: 121 mi.
Michael Velash
Snowshoe Outdoor Adventure Program
Snowshoe, WV
304-572-5477
adventure@snowshoemtn.com
www.snowshoemtn.com

Spelter to Shinnston Rail-Trail 4 mi.
Proposed: 4 mi.
Mike Book
Harrison County Parks and Rec.
201 W. Main St., Rm. 230
Clarksburg, WV 26301
304-624-8619

Spencer to Ravenswood Rail-Trail 31 mi.
Proposed: 31 mi.
Carroll Jett
West Virginia Trails Coalition
397 Claylick Road
Sherman, WV 26164
304-273-5247
carrolljett@yahoo.com

Summersville Fire Control Access Trail 11 mi
Proposed: 11 mi.
Lawrence Beckerle
Craigsville, WV
304-742-3639

The Loop Rail-Trail 12 mi.
Proposed: 12 mi.
Dennis Fisher

City of Philippi
P.O. Box 460
Philippi, WV 26416
304-457-3700

Thomas to Cumberland Rail-Trail 14 mi.
Proposed: 14 mi.
Karen Carper
Highlands Trail Foundation
318 Harpertown Road
Elkins, WV 26241
304-636-4519
karen@elkinsbike.com
www.highlandstrail.org

Three Falls of Back Fork Trail 4.6 mi.
Existing: 4.6 mi.
Randy White
City of Webster Springs
146 McGraw Ave.
Webster Springs, WV 26288
304-847-5411
www.websterwv.com
www.websterwv.com

Thurmond to Minden Rail-Trail 3.2 mi.
Existing: 3.2 mi.
Duncan Hollar
NPS -- New River Gorge
Glen Jean, WV
304-763-4753 x10
duncan_hollar@nps.gov
www.nps.gov/neri

Tri-Rivers to Rockhouse Rail-Trail 10 mi.
Proposed: 10 mi.
Geary Weir
Webster County Development Authority
132 Riverview Dr.
Webster Springs, WV 26288
304-847-2145
wcda@websterwv.com

Trace Fork Trail 9 mi.
Existing: 9 mi.
West Virginia Trails Coalition
P.O. Box 487
Nitro, WV
304-755-4878
wvtc@wvtrails.org
www.wvtrails.org

Tuscarora Creek Linear Park 5 mi.
Proposed: 5 mi.
Roger Boyer
Potomac Headwaters RC and D
1446-2 Edwin Miller Blvd.
Martinsburg, WV 25401
304-263-7559
roger.boyer@wvusda.gov

Tygart River Rail-Trail 10 mi.

Proposed: 10 mi.
Ryan Edwards
Allegheny Conservation Alliance
P.O. Box 822
Morgantown, WV 26507
304-296-2345
info@allconservation.org
www.allconservation.org

Tygart Valley River Trail 13 mi.

Proposed: 13
Karen Weaver
City of Philippi
Phillipi, WV
304-457-3700 x211

Unknown Soldier Trail 2 mi.

Proposed: 2
Gene Kistler
Water Stone Outdoors
Fayetteville, WV
304-574-2577
kistler@cwv.net

Upper Elk River Trail 21 mi.

Randy White
City of Webster Springs
146 McGraw Ave.
Webster Springs, WV 26288
304-847-5411
www.websterwv.com

Warrior Trail 67 mi.

Existing: 46 mi.
Llew Williams
Warrior Trail Association
New Freeport, PA
724-447-2951
llewilliams@titan.com
www.greenepa.net/community/WarriorTrail

Webster Springs to Bergoo Rail-Trail 11 mi.

Proposed: 11 mi.
Randy White
City of Webster Springs
146 McGraw Ave.
Webster Springs, WV 26288
304-847-5411
www.websterwv.com
www.websterwv.com

Weirton to Panhandle Connector Trail 2 mi.

Proposed: 2 mi.
Larry Droppleman
Panhandle Trail Association
361 Greenbrier
Weirton, WV 26062
304-723-2577
dropred@juno.com

West Fork Rail-Trail 25.5 mi.

Existing: 25.5 mi.
Carol Rucker
U.S. Forest Service, Cheat District
Parsons, WV
304-478-3251x105
crucker@fs.fed.us

West Fork River Rail-Trail 16 mi.

Existing: 16 mi.
Dan Talbott
Marion County Parks and Rec.
Fairmont, WV
304-363-7037
mcparc@access.mountain.net
www.marioncvb.com/hiking.htm

West Virginia Northern Rail-Trail 12 mi.

Proposed: 12 mi.
Anita Mayer
Mon River Trails Conservancy
Morgantown, WV
304-598-2710
info.mrtc@montrails.com
www.montrails.com

Weston to Gauley Bridge Turnpike 10 mi.

Existing: 10 mi.
Jeff Toler
U.S. Army Corps of Engineers - Burnsville Lake
Burnsville, WV
304-853-2371
www.lrh.usace.army.mil/or/burnsville

Wheeling Heritage Trails 16 mi.

Heritage Trail Partners
1500 Chapline St. Rm 305
Wheeling, WV 26003
304-234-3701
www.cityofwheelingwv.org

Whiskey Rail-Trail 2 mi.

Proposed: 2 mi.
Betty Goins
Bramwell Tours
Bramwell, WV
304-248-8085

White Day Creek Trail 11 mi.

Proposed: 11 mi.
Mark Moran
White Day Creek Watershed Assoc.
Morgantown, WV
304-291-6224

Wolf Creek Trail 4.5 mi.

Proposed: 4.5 mi.
Randy Boyd
Plateau Action Network
Fayetteville, WV
304-574-3327
rboyd@access.k12.wv.us

Wood County Bikeway 110 mi.
Proposed On-road: 110 mi.
Randy Durst
Wood-Washington-Wirt Interstate Planning
Commission
Parkersburg, WV
304-422-4993
randy.durst@movrc.org
www.movrc.org/wwwipc.htm

Wood County Trail 1.5 mi.
Proposed: 2.5 mi.
Craig Pyles
Wood Co Parks and Recreation Comm
Rt. 2 Box 56
Waverly, WV 26184
304-679-3611
www.mountwoodpark.com

KENTUCKY

Pine Mountain Trail 120 mi.
Existing: 108 mi.
Proposed: 12 mi.
Letcher County Cooperative Extension Service -
Pine Mountain Trail Conference
Whitesburg, KY
606-633-2362
sbaker@ca.uky.edu
www.pinemountaintrailconference.org/

MARYLAND

C & O Canal Towpath 184 mi.
Existing: 184 mi.
Doug Faris
NPS -- C&O Towpath
Sharpsburg, MD
301-714-2201
www.nps.gov/choh/

Potomac Heritage National Scenic Trail 272 mi.
Existing: 272 mi.
Don Briggs
National Park Service - -PHNST
Harpers Ferry, WV
304-535-4016
phnst@nps.gov
www.nps.gov/pohe/

Western MD Rail-Trail 22 mi.
Existing: 10 mi.
Proposed: 12 mi.
Ralph Young
MD-DNR Fort Frederick State Park
Big Pool, MD
301-842-2155
www.dnr.state.md.us

OHIO

Gallia County Rail-Trail 28 mi.
Existing: 28 mi.
Josette Baker
Gallia County Rails to Trails
Gallipolis, OH
740-446-4612 x256
ovvc@eurekanet.com
www.eurekanet.com/~ovvc/biketrail.html

Great Ohio Lake-to-River Greenway 100 mi.
Existing: 70 mi.
Proposed: 30 mi.
Susan Dicken
Mill Creek Metro Park
Canfield, OH
330-702-3000
millcreek@cboss.com
www.cboss.com/millcreek

Marietta Rail-Trail 6 mi.
Existing: 6 mi.
Hunt Brawley
Community 20/20
Marietta, OH
740-373-2020

National Road Rail-Trail 7 mi.
Existing: 7 mi.
Dennis Bigler
City of St. Clairsville
St. Clairsville, OH
740-695-0156
dops@1st.net
www.stclairsville.com/bike.HTM

Ohio River Greenway 462 mi.
Proposed: 462 mi.
Glenn Welling
Ohio River Trails Inc.
Moscow, OH
513-553-1500
rivertrails@earthlink.net

**Ohio-West Virginia -Pennsylvania Rail-Trail
Linkages** 72 mi.
Proposed: 72 mi.
Ohio Chapter of Rails to Trails Conservancy
Rhonda Border, director
Gahanna, OH
614-428-4320
rborder@TRANSACT.ORG
www.railtrails.org

PENNSYLVANIA

Browns Run Rail-Trail 17 mi.
Proposed: 17 mi.
Bob Crousher
German Township
McClellandtown, PA
724-737-5130

Mon River Trail System 16 mi.
Existing: 3 mi.
Proposed: 13 mi.
Jake Blaker
Greene County Parks and Recreation
Waynesburg, PA
724-852-5323
jblaker@alltel.net
www.county.greenepa.net/

Montour Rail-Trail 47 mi
Existing: 30 mi.
Proposed: 17 mi.
Montour Trail Council
412-831-2030
www.montourtrail.org/

National Pike Rail-Trail 13 mi.
Proposed: 13 mi.
Keith Sparbanne
National Pike Trails Council
West Alexander , PA
724-484-7625

Panhandle Rail-Trail 24 mi.
Existing: 6.6 mi.
Proposed: 17.4 mi.
Ned Williams
Panhandle Trail Council
724-225-9856
www.panhandletrail.org

Pittsburgh Area Trails 36 mi.
Existing: 18 mi.
Proposed: 18 mi.
John Stephen
Friends of the Riverfront
Pittsburgh, PA
412-488-0212
john@friendsoftheriverfront.org
www.friendsoftheriverfront.org/client/index.html

Pittsburgh to Cumberland Rail-Trail 202 mi.
Existing: 162 mi.
Proposed: 42 mi.
Linda Boxx
Allegheny Trail Alliance
724-832-8500
atamail@atatrail.org
www.atatrail.org

Redstone Rail-Trail 14 mi.
Proposed: 14 mi.
Art Capella
Fayette County Office of Community and
Economic Development
Uniontown, PA
724-430-1210
acapella@hhs.net

Sheepskin Rail-Trail 33 mi.
Proposed: 33 mi.
Art Capella
Fayette County Office of Community and
Economic Development
Uniontown, PA
724-430-1210
acapella@hhs.net

VIRGINIA

New River Rail-Trail 57 mi.
Existing: 57 mi.
Mark Hufeisen
New River State Park
Austinville, VA
540-699-6778
www.dcr.state.va.us/parks/newriver.htm

Tuscarora Trail 252 mi.
Existing: 252
Bill Stachoviak
Potomac Appalachian Trail Club, West Virginia
Chapter
301-791-7747

W&OD Rail-Trail 45 mi.
Existing: 45 mi.
Northern Virginia Regional Park Authority
703-729-0596

PUBLIC *Lands*

The following tables provide information about public lands (that have trails) in West Virginia including:

- 1 Wildlife Management Areas
- 2 City Parks
- 3 County Parks
- 4 State Parks
- 5 Federal Parks & Lands
- 6 Private Lands with Public Access Trails

WILDLIFE *Management Areas*

These public lands, managed by the West Virginia Division of Natural Resources, are available for hunting and fishing activities and range in size from 50 through 23,000 acres. They are open year round.

Management programs are funded through the sale of state hunting, trapping and fishing licenses, as well as from taxes on the purchase of hunting and fishing equipment.

The brochure: "A Guide to Wildlife Management Areas in West Virginia" may be obtained from: West Virginia Division of Natural Resources, Wildlife Resources Section, 1900 Kanawha Blvd., E., Charleston, WV 25305; (304) 558-2771.

WEST VIRGINIA *Wildlife Management Areas*

Name	Acres	County	Region
Allegheny WMA	5,203	Mineral	Potomac Highlands
Amherst/Plymouth WMA	7,061	Putnam	Metro Valley
Anawalt WMA	1,792	McDowell	New River / Greenbrier Valley
Bear Rocks Lake WMA	242	Ohio	Northern Panhandle
Beech Fork Lake WMA	7,531	Cabel, Wayne	Metro Valley
Berwind Lake WMA	18,000	McDowell	New River / Greenbrier Valley
Big Ditch WMA	388	Webster	Mountain Lakes
Big Ugly WMA	6,421	Lincoln	Metro Valley
Bluestone Lake WMA	17,632	Summers, Mercer, Monroe	New River / Greenbrier Valley
Briery Mountain WMA	1,000	Preston	Mountaineer Country
Burches Run Lake WMA	54	Marshall	Northern Panhandle
Burnsville Lake WMA	12,579	Braxton	Mountain Lakes
Castleman's Run Lake WMA	2,212	Brooke, Ohio	Northern Panhandle
Center Branch WMA	974	Harrison	Mountaineer Country
Chief Cornstalk WMA	11,313	Mason	Metro Valley
Clifton-McClintic WMA	3,535	Mason	Metro Valley
Conaway Run WMA	630	Tyler	Northern Panhandle
East Lynn Lake WMA	22,928	Wayne	Metro Valley
Edwards Run WMA	397	Hampshire	Potomac Highlands
Elk River WMA	18,225	Braxton	Mountain Lakes
Fork Creek WMA	9,000	Boone	Metro Valley
Fort Mill Ridge WMA	217	Hampshire	Potomac Highlands
Frozen Camp WMA	2,392	Jackson	Mid-Ohio Valley
Green Bottom WMA	1,100	Cabell, Mason	Metro Valley

Name	Acres	County	Region
Handley WMA	784	Pocahontas	Potomac Highlands
Hilbert WMA	289	Lincoln	Metro Valley
Hillcrest WMA	1,519	Hancock	Northern Panhandle
Horse Creek WMA	-	Wyoming	New River / Greenbrier Valley
Hughes River WMA	10,000	Ritchie, Wirt	Mid-Ohio Valley
Laurel Lake WMA	12,854	Mingo	Metro Valley
Lewis Wetzel WMA	13,388	Wetzel	Northern Panhandle
Meadow River WMA	2,272	Greenbrier	New River / Greenbrier Valley
Mill Creek WMA	1,402	Cabell	Metro Valley
Moncove Lake WMA	775	Monroe	New River / Greenbrier Valley
Nathaniel Mountain WMA	8,875	Hampshire	Potomac Highlands
Pleasant Creek WMA	3,373	Barbour, Taylor	Mountaineer Country
Plum Orchard Lake WMA	3,201	Fayette	New River / Greenbrier Valley
Pruntytown WMA	-	Taylor	Mountaineer Country
RD Bailey Lake WMA	17,280	Mingo, Wyoming	New River / Greenbrier Valley
Ritchie Mines WMA	1,768	Ritchie	Mid-Ohio Valley
Shannondale Springs WMA	1,361	Jefferson	Eastern Gateway
Short Mountain WMA	8,005	Hampshire	Potomac Highlands
Sleepy Creek WMA	22,928	Berkeley, Morgan	Eastern Gateway
Smoke Camp WMA	252	Lewis	Mountain Lakes
Snake Hill WMA	2,000	Preston	Mountaineer Country
Springfield WMA	9,459	Hampshire, Mineral	Potomac Highlands
Stonecoal WMA	3,000	Lewis	Upshur Mountain Lakes
Stonewall Jackson WMA	18,289	Lewis	Mountain Lakes
Stumptown WMA	1,675	Gilmer, Calhoun	Mountain Lakes
Summersville Lake WMA	5,974	Nicholas	Mountain Lakes
Tate Lohr WMA	500	Mercer	New River / Greenbrier Valley
Teter Creek Lake WMA	136	Barbour	Mountaineer Country
The Jug WMA	2,075	Tyler	Northern Panhandle
Turkey Run WMA	-	Jackson	Mid-Ohio Valley
Upper Deckers Creek WMA	56	Preston	Mountaineer Country
Upper Mud WMA	1,425	Lincoln	Metro Valley
Wallback WMA	-	Roane	Mid-Ohio Valley
Wardensville WMA	-	Hardy	Potomac Highlands
Widmeyer WMA	422	Morgan	Eastern Gateway
Woodrum WMA	1,700	Jackson	Mid-Ohio Valley