

Inside this Issue

Meet Kristine Uribe,
Park Manager

2

National Trails Day
Celebration

3

Big Greenway Changes 4-6

Greenway Architects 7
OPRHP Hike Series 8

Whiskey Bridge
Culvert Stabilization

9

Who’s on the Trail? 10

Scenes from the Trail 11

Everyone fond of the Portage Viaduct
won’t want to miss the November 6
Friends annual meeting. Chris Costello, a
licensed surveyor, will present an illustrated
talk about the history of the existing 141-
year-old iconic Erie railroad bridge over
Letchworth Park’s gorge and the
Greenway trail. Costello’s talk will begin at
4:30 p.m. at the United Methodist Church,
25 Minard St., in Fillmore.

According to Costello, “Ever since I saw
Kinzua Viaduct in nearby Pennsylvania I
have had a strong interest in bridges,
specifically railroad bridges.” He is now
working on the new Portage Viaduct
setting control points to lay out the bridge
piers and anchor bolts and monitoring
points for the new bridge. Costello says, “I
know that sounds really dull, but it isn’t a
glamorous job. I just get to see some really
cool things!” However, his work allows
him to take many pictures of the bridge
construction from his
on-site vantage points,
pictures which will be
included in his talk.

Costello is licensed in
five states and has
worked on projects as
diverse as the new
Indianapolis Airport,
Phoenix Sky Harbor
Airport, and the
Riverbend project in
Buffalo. He also owns a
small manufacturing

business with his brother that primarily
makes model trains, plus he is restoring a
luxury passenger car that used to belong to
the Erie Railroad, the company that built
“our” bridge above the Genesee River, the
Genesee Valley Canal, and what became
the Pennsylvania Railroad, now the route
of the Greenway.

Schedule for the Afternoon
Costello’s program will be preceded by a
2:00 p.m. guided walk on a Fillmore area
section of Greenway trail, led by Ron
Abraham of Rockville. Those participating
in the walk should meet at 2:00 p.m. at the
Fillmore United Methodist Church parking
lot.

A dish to pass dinner and brief Friends
annual meeting will begin at 5:30 p.m. after
Costello’s talk. For more information,
email fogvg @frontiernet.net or call 585-
476-2354.

 Annual Meeting
November 6

United Methodist Church
25 Minard Street, Fillmore

2:00 PM Greenway
 Walk—meet at
 church
4:30 PM Portage Viaduct
 Program
5:30 PM Dish to Pass
 Dinner—bring
 table service
6:30 PM Brief Annual
 Meeting

Fall 2016

�´�/�H�W�F�K�Z�R�U�W�K�·�V���3�R�U�W�D�J�H���9�L�D�G�X�F�W�����1�H�Z���D�Q�G���2�O�G�µ
Headlines November 6 Annual Meeting

Artist rendering of new bridge soon to span the Letchworth Gorge

N
Y

SD
O

T

Best way to reach the
church parking lot

Enter the Wide Awake
Library parking area from
Route 19A in Fillmore.
The church is in back of
the library. The library is
about .1-mile north of the
intersection of Route 19
and 19A.

Serrata Photo

�7�K�H���X�Q�O�D�Z�I�X�O���X�V�H��
�R�I���P�R�W�R�U���Y�H�K�L�F�O�H�V����
�H�V�S�H�F�L�D�O�O�\���$�7�9�V�����L�V��
�S�U�R�K�L�E�L�W�H�G���R�Q���W�K�H��
�*�H�Q�H�V�H�H���9�D�O�O�H�\��

�*�U�H�H�Q�Z�D�\������
�+�H�O�S���V�S�U�H�D�G���W�K�H��

�Z�R�U�G���W�R���W�K�R�V�H���Z�K�R��
�P�D�\���Q�R�W���E�H���D�Z�D�U�H ��

�,�I���L�W���K�D�V���D���P�R�W�R�U��

�D�Q�G���L�W���L�V�Q�¶�W���D��
�V�Q�R�Z�P�R�E�L�O�H�����L�W��
�&�$�1�1�2�7���%�(��

�5�,�'�'�(�1���R�Q���W�K�H��
�*�H�Q�H�V�H�H���9�D�O�O�H�\��

�*�U�H�H�Q�Z�D�\��

Special thanks to the NYSDEC Operations Crew
for mowing around trail head gates and mowing
the trail. Two mowings have been completed.

�7�(�$-�������Z�R�U�N���K�D�V���E�H�J�X�Q���R�Q���W�K�H���$�O�O�H�J�D�Q�\���&�R�X�Q�W�\���S�R�U�W�L�R�Q���R�I���W�K�H��
�*�U�H�H�Q�Z�D�\�������7�K�H���5�H�J�L�R�Q�������*�U�H�H�Q�Z�D�\���F�U�H�Z���E�H�J�D�Q���Z�R�U�N���R�Q���-�X�Q�H��
���������(�U�L�F���%�O�L�W�]�����5�R�\���+�D�O�H�����-�R�V�K���1�L�F�N�H�U�V�R�Q���D�Q�G���&�K�U�L�V���%�U�X�Q�H�W�W�R������
�$�O�O���I�R�X�U���D�U�H���J�U�D�G�X�D�W�H�V���R�I���W�K�H���%�H�O�P�R�Q�W���%�2�&�(�6���F�H�Q�W�H�U�����������(�U�L�F����
�5�R�\���D�Q�G���-�R�V�K���K�D�Y�H���F�H�U�W�L�I�L�F�D�W�H�V���L�Q���&�R�Q�V�H�U�Y�D�W�L�R�Q���D�Q�G���+�H�D�Y�\��
�(�T�X�L�S�P�H�Q�W�����Z�K�L�O�H���&�K�U�L�V���K�D�V���D���F�H�U�W�L�I�L�F�D�W�H���L�Q���%�X�L�O�G�L�Q�J���7�U�D�G�H�V����

�*�H�Q�H�V�H�H���)�D�O�O�V�� �7�K�H���'�(�&���5�H�J�L�R�Q�������F�U�H�Z���X�V�H�G���D�Q��
�H�[�F�D�Y�D�W�R�U���W�R���F�O�H�D�Q���D���V�H�F�W�L�R�Q���R�I���W�K�H���F�D�Q�D�O���S�U�L�V�P���W�K�D�W���K�D�G���V�L�O�W�H�G���L�Q����
�F�D�X�V�L�Q�J���Z�D�W�H�U���W�R���I�O�R�Z���R�Y�H�U���W�K�H���W�U�D�L�O���D�Q�G���L�Q�W�R���D�Q���D�G�M�D�F�H�Q�W��
�I�D�U�P�H�U�¶�V���I�L�H�O�G�������7�K�H���F�U�H�Z���D�O�V�R���U�H�S�D�L�U�H�G���D���U�D�L�O�U�R�D�G-�H�U�D���F�X�O�Y�H�U�W���W�K�D�W��
�K�D�G���V�H�S�D�U�D�W�H�G���D�Q�G���G�H�Y�H�O�R�S�H�G���D���O�D�U�J�H���V�L�Q�N�K�R�O�H�������7�K�H�V�H���S�U�R�M�H�F�W�V��
�Z�H�U�H���D�O�V�R���R�I���E�H�Q�H�I�L�W���W�R���W�K�H���)�L�Q�J�H�U���/�D�N�H�V���7�U�D�L�O�������1�R�U�W�K���&�R�X�Q�W�U�\��
�6�F�H�Q�L�F���7�U�D�L�O�����Z�K�L�F�K���I�R�O�O�R�Z�V���W�K�D�W���V�H�F�W�L�R�Q���R�I���W�K�H���*�U�H�H�Q�Z�D�\��

�+�X�P�H�� �7�K�H���'�(�&���5�H�J�L�R�Q�������F�U�H�Z���F�O�H�D�U�H�G���W�K�H���H�Q�G�V���R�I���D��
�U�D�L�O�U�R�D�G-�H�U�D���V�W�R�Q�H���E�R�[���F�X�O�Y�H�U�W���W�K�D�W���Z�D�V���S�O�X�J�J�H�G���D�Q�G���F�D�X�V�L�Q�J��
�R�F�F�D�V�L�R�Q�D�O���I�O�R�R�G�L�Q�J���X�S�V�W�U�H�D�P�������7�K�H�\���L�Q�V�W�D�O�O�H�G���³�0�R�W�R�U�L�]�H�G��
�9�H�K�L�F�O�H�V���3�U�R�K�L�E�L�W�H�G�´���V�L�J�Q�V���D�W���V�H�Y�H�U�D�O���U�R�D�G���F�U�R�V�V�L�Q�J�V���L�Q���)�L�O�O�P�R�U�H��
�W�R���D�L�G���'�(�&���)�R�U�H�V�W���5�D�Q�J�H�U�V���L�Q���H�Q�I�R�U�F�L�Q�J���$�7�9���O�D�Z�V�������7�K�H���F�U�H�Z��
�D�O�V�R���L�Q�V�W�D�O�O�H�G���D���U�D�P�S���D�W���'�X�J�Z�D�\���5�R�D�G���Z�K�H�U�H���W�K�H���W�U�D�L�O���J�U�D�G�H��
�H�[�F�H�H�G�H�G���W�K�H���������P�D�[�L�P�X�P���D�O�O�R�Z�H�G���X�Q�G�H�U���W�K�H���$�P�H�U�L�F�D�Q�V���Z�L�W�K��
�'�L�V�D�E�L�O�L�W�L�H�V���$�F�W��

�%�H�O�I�D�V�W-�&�D�Q�H�D�G�H�D�������������7�K�H���'�(�&���5�H�J�L�R�Q�������F�U�H�Z���K�D�V���F�O�H�D�U�H�G���W�K�H��
�W�U�D�L�O���E�H�W�Z�H�H�Q���%�H�O�I�D�V�W���D�Q�G���2�U�D�P�H�O�����X�V�L�Q�J���D���F�K�L�S�S�H�U���W�R���G�L�V�S�R�V�H���R�I��
�W�K�H���Y�H�J�H�W�D�W�L�R�Q�������7�K�H�\���L�Q�V�W�D�O�O�H�G���Z�L�U�H���I�H�Q�F�L�Q�J���D�O�R�Q�J���W�K�H���S�U�R�S�H�U�W�\��
�O�L�Q�H���D�W���W�Z�R���O�R�F�D�W�L�R�Q�V���Z�K�H�U�H���H�Q�F�U�R�D�F�K�P�H�Q�W���L�V�V�X�H�V���H�[�L�V�W�H�G�������(�L�J�K�W��
�P�R�U�H���S�D�L�U�V���R�I���J�D�W�H�V���K�D�Y�H���E�H�H�Q���L�Q�V�W�D�O�O�H�G�����D�Q�G���D�G�G�L�W�L�R�Q�D�O���J�D�W�H�V���D�U�H��
�F�X�U�U�H�Q�W�O�\���E�H�L�Q�J���E�X�L�O�W�������7�K�H���F�U�H�Z���L�Q�V�W�D�O�O�H�G���U�D�P�S�V���D�W���/�D�N�H���5�R�D�G��
�D�Q�G���+�X�J�K�H�V���6�W�U�H�H�W�����Z�K�H�U�H���W�K�H���W�U�D�L�O���J�U�D�G�H���H�[�F�H�H�G�H�G�������������7�K�H�\��
�W�U�L�P�P�H�G���R�Y�H�U�K�D�Q�J�L�Q�J���O�L�P�E�V���D�Q�G���P�R�Z�H�G���D�O�R�Q�J���W�K�H���S�U�H�Y�L�R�X�V�O�\��
�F�O�H�D�U�H�G���V�H�F�W�L�R�Q�V���R�I���W�K�H���W�U�D�L�O���D�V���Z�H�O�O����

�'�(�&���D�Q�G���1�H�Z���<�R�U�N���6�W�D�W�H���'�2�7���Z�L�O�O���E�H���Z�R�U�N�L�Q�J���W�R�J�H�W�K�H�U���R�Q���D��
�S�U�R�M�H�F�W���W�R���V�W�D�E�L�O�L�]�H���D���V�H�F�W�L�R�Q���R�I���&�U�D�Z�I�R�U�G���&�U�H�H�N���W�K�D�W���L�V��
�W�K�U�H�D�W�H�Q�L�Q�J���E�R�W�K���W�K�H���*�U�H�H�Q�Z�D�\���D�Q�G���5�R�X�W�H���������Q�H�D�U���2�U�D�P�H�O������
�5�H�J�L�R�Q�������5�H�D�O���3�U�R�S�H�U�W�\���V�W�D�I�I���K�D�Y�H���D�O�U�H�D�G�\���P�R�Q�X�P�H�Q�W�H�G���W�K�H��

�*�U�H�H�Q�Z�D�\���E�R�X�Q�G�D�U�\���L�Q���W�K�H���S�U�R�M�H�F�W���D�U�H�D��

�$�W���5�R�F�N�Y�L�O�O�H���/�D�N�H�����F�R�W�W�D�J�H���R�Z�Q�H�U�V���K�D�Y�H���F�O�H�D�U�H�G���D���S�D�W�K���D�O�R�Q�J���W�K�H��
�G�D�P���D�Q�G���O�D�N�H���L�Q�O�H�W�����Z�K�L�F�K���S�U�R�Y�L�G�H�V���D���W�U�D�L�O���P�R�Q�X�P�H�Q�W�H�G�����W�K�H��
�+�L�Q�V�G�D�O�H���Y�R�O�X�Q�W�H�H�U�V���F�D�Q���V�W�D�U�W���Z�R�U�N�L�Q�J���R�Q���W�K�H���R�Q�H-�P�L�O�H���V�H�F�W�L�R�Q��
�Q�R�U�W�K���R�I���2�O�G���5�R�X�W�H�����������Z�K�L�F�K���F�R�Q�W�D�L�Q�V���W�K�H���U�H�P�D�L�Q�V���R�I���/�R�F�N�V����������
�D�Q�G���������� ���������������� �F�R�Q�Q�H�F�W�L�R�Q���D�U�R�X�Q�G���W�K�H���O�D�N�H���R�X�W�O�H�W���X�Q�W�L�O��
�D���E�R�[���F�X�O�Y�H�U�W���F�D�Q���E�H���L�Q�V�W�D�O�O�H�G���W�R���F�D�U�U�\���W�K�H���W�U�D�L�O���D�F�U�R�V�V���W�K�H���R�X�W�O�H�W������������

�1�H�Z���+�X�G�V�R�Q�� �7�K�H���'�(�&���5�H�J�L�R�Q�������F�U�H�Z���G�H�D�O�W���Z�L�W�K��
�V�H�Y�H�U�D�O���E�H�D�Y�H�U���I�O�R�R�G�L�Q�J���S�U�R�E�O�H�P�V���E�H�W�Z�H�H�Q���5�R�X�W�H�����������D�Q�G��
�7�L�E�E�H�W�W�V���+�L�O�O���5�R�D�G�������7�K�H���F�U�H�Z���D�O�V�R���U�D�N�H�G���E�D�O�O�D�V�W���R�X�W���R�I���W�K�H���W�U�D�L�O��
�Z�K�H�U�H���L�W���E�R�U�G�H�U�V���W�K�H���I�R�U�P�H�U���&�R�Q�U�D�L�O���E�H�G���Q�R�U�W�K���R�I���7�L�E�E�H�W�W�V���+�L�O�O��
�5�R�D�G��

�+�L�Q�V�G�D�O�H�������������5�H�J�L�R�Q�������5�H�D�O���3�U�R�S�H�U�W�\���V�W�D�I�I���Z�L�O�O���E�H���V�X�U�Y�H�\�L�Q�J���W�K�H��
�+�L�Q�V�G�D�O�H���V�H�F�W�L�R�Q���R�I���W�K�H���*�U�H�H�Q�Z�D�\���W�K�L�V���I�D�O�O�������2�Q�F�H���W�K�H���E�R�X�Q�G�D�U�L�H�V��
�D�U�H��

How To Contact Greenway Law Enforcement Officers
In an Emergency Call 911!

Monroe and Livingston Counties
NYS Park Police - 585-658-4692

NYS Environmental Conservation
Officers - 585-226-2466
Wyoming and Allegany Counties
NYS DEC Forest Rangers - 716-372-0645

NYS Environmental Conservation

Officers - 716-851-7000
Monroe and Livingston Counties Wyoming and Allegany Counties
NYS Park Police 585-658-4692 NYS DEC Forest Rangers 716-372-0645

NYS Environmental Conservation NYS Environmental Conservation
Officers 585-226-2466 Officers 716-851-7000

After hours, call the New York State Police

�*�U�H�H�Q�Z�D�\�� �O�D�Z�� �H�Q�I�R�U�F�H�P�H�Q�W�� �L�V�� �S�U�R�Y�L�G�H�G�� �E�\�� �6�W�D�W�H��
�3�D�U�N�� �3�R�O�L�F�H�� �D�Q�G�� �6�W�D�W�H�� �'�(�&�� �(�Q�Y�L�U�R�Q�P�H�Q�W�D�O��
�&�R�Q�V�H�U�Y�D�W�L�R�Q�� �2�I�I�L�F�H�U�V�� �D�Q�G�� �)�R�U�H�V�W�� �5�D�Q�J�H�U�V����
�Z�R�U�N�L�Q�J�� �W�R�J�H�W�K�H�U�� �D�Q�G�� �Z�L�W�K�� �V�W�D�W�H�� �D�Q�G�� �O�R�F�D�O�� �S�R�O�L�F�H��
�I�R�U�F�H�V���� �7�K�H�V�H�� �R�I�I�L�F�H�U�V�� �D�U�H�� �H�D�J�H�U�� �W�R�� �D�G�G�U�H�V�V�� �D�Q�\��
�L�V�V�X�H�V�� �R�U�� �F�R�Q�F�H�U�Q�V���� �E�X�W�� �F�D�Q�Q�R�W�� �G�R�� �V�R�� �Z�L�W�K�R�X�W�� �W�K�H��
�S�X�E�O�L�F�¶�V�� �K�H�O�S���� �$�F�F�R�U�G�L�Q�J�� �W�R�� �'�(�&�� �(�Q�Y�L�U�R�Q�P�H�Q�W�D�O��
�&�R�Q�V�H�U�Y�D�W�L�R�Q���2�I�I�L�F�H�U���/�L�H�X�W�H�Q�D�Q�W���3�H�W�H�U���%�D�U�W�R�Q�����³�,�I��
�\�R�X�� �K�D�Y�H�� �V�S�H�F�L�I�L�F�� �S�U�R�E�O�H�P�V���� �O�H�W�� �X�V�� �N�Q�R�Z���� �7�K�H�Q��
�Z�H�¶�O�O���G�H�W�D�L�O���S�D�W�U�R�O�V���W�R���D�G�G�U�H�V�V���W�K�H�P���´
�7�K�H���P�R�U�H���L�Q�I�R�U�P�D�W�L�R�Q���W�K�D�W���F�D�Q���E�H���V�X�S�S�O�L�H�G���W�R���W�K�H��
�R�I�I�L�F�H�U�V���� �W�K�H�� �E�H�W�W�H�U�� �W�K�H�\�� �F�D�Q�� �E�H�� �L�Q�� �D�G�G�U�H�V�V�L�Q�J�� �D�Q��

�L�V�V�X�H�����$�F�F�R�U�G�L�Q�J���W�R���0�D�M�R�U���'�D�Y�L�G���3�D�J�H���R�I���W�K�H���1�H�Z��
�<�R�U�N�� �6�W�D�W�H�� �3�D�U�N�� �3�R�O�L�F�H����“�,�Q�� �R�U�G�H�U�� �W�R�� �D�V�V�X�U�H�� �W�K�H��
�P�R�V�W�� �D�S�S�U�R�S�U�L�D�W�H�� �D�Q�G�� �T�X�L�F�N�� �U�H�V�S�R�Q�V�H���� �Z�H��
�H�Q�F�R�X�U�D�J�H�� �S�H�R�S�O�H�� �W�R�� �J�D�W�K�H�U�� �D�Q�G�� �U�H�F�R�U�G�� �V�S�H�F�L�I�L�F��
�L�Q�I�R�U�P�D�W�L�R�Q�� �U�H�J�D�U�G�L�Q�J�� �D�� �Y�L�R�O�D�W�L�R�Q�� �D�Q�G�� �U�H�O�D�\�� �W�K�H�L�U��
�F�R�P�S�O�D�L�Q�W�V���G�L�U�H�F�W�O�\���W�R���D���O�D�Z���H�Q�I�R�U�F�H�P�H�Q�W���D�J�H�Q�F�\����
�,�Q���D�Q���H�P�H�U�J�H�Q�F�\�����F�D�O�O�����������´��

See a problem on the Greenway? Let Enforcement Officers Know!

��

How to Contact Greenway Law Enforcement Officers
In an Emergency Call 911

The unlawful use of
motor vehicles,

especially ATV’s, is
prohibited on the
Genesee Valley

Greenway.
Help spread the

word to those who
may not be aware.

If it has a motor

�D�Q�G���L�V�Q�·�W���D��
snowmobile, it

CANNOT BE RIDDEN
on the Genesee Valley

Greenway.

Note New

Email Address
fogvg@frontiernet.net

 Meet Kristine Uribe

Page 2

Salutations! My name is Kristine Uribe, and I recently accepted
the park manager position for the Genesee Valley Greenway. …
you know, that 90-mile slice of paradise currently running from
Rochester to Cuba? To be honest, I hadn’t heard of this little gem
until I applied for the position. Since then I’ve been doing my
homework and have come to realize what an opportunity I have
been given.

I have always enjoyed the great outdoors. Yeah, I’m a nature geek,
and coming from Long Island where undisturbed areas are
becoming more like a museum exhibit every day, I learned to
appreciate everything we no longer have.

I have always worked with the public. Whether it was serving at a drive-through or rental car company, taking
accident reports for insurance adjusters, bartending, dispatching emergency services, or during the last 15 years
working at Watkins Glen State Park doing everything from bathroom cleaning to office manager, I have met a
plethora of personalities and have found myself in a myriad of mishaps. One thing is certain, in order to make
headway in any situation one must listen to understand and not just react. That is exactly my master plan in
guiding the continuing creation of this trail.

In the past few months, I have met some of the most dedicated and passionate trail users I have ever
encountered. These folks spend countless hours advocating for their trail, volunteering to help maintain it, and
taking on many hurdles along the way. I know the trail has a long way to go before its completion. It will take
time, patience, perseverance and money, lots of money. We have areas that require stabilization, waterways that
need crossings, continuous storm damage and the list goes on.

Enter balance. It is what I feel the greater part of my position involves. Balance between what our patrons want
and need and what nature will allow, all the while trying to keep everyone safe while they take it all in. Some
folks ignore warning signs, get in a predicament and call for help which then puts those trying to help them at
risk. Some folks don’t understand the true blessing they have in their own backyard. I hope one day all will see
there is so much benefit to sharing and reconnecting with our earth and appreciate her…safely.

So if you see me on the trail, stop and say hi. Share with me your trail experiences, your concerns and thoughts,
and you will most likely see me taking notes. Changes can’t happen overnight, but change cannot happen unless
the conversation is started.

Contact Kristine at:
1 Letchworth State Park
Castile, NY 14427
(585) 493-3614.
kristine.uribe@parks.ny.gov

Manager
Genesee Valley Greenway State Park

tel:%28585%29%20493-3614

�7�K�H���)�U�L�H�Q�G�V���R�I���W�K�H���*�H�Q�H�V�H�H���9�D�O�O�H�\���*�U�H�H�Q�Z�D�\���Z�L�O�O���K�R�O�G���W�K�H�L�U���$�Q�Q�X�D�O���P�H�H�W�L�Q�J���R�Q���6�X�Q�G�D�\�����1�R�Y�H�P�E�H�U�������D�W���W�K�H���&�R�Q�I�H�U�H�Q�F�H���&�H�Q�W�H�U���L�Q��
�/�H�W�F�K�Z�R�U�W�K���6�W�D�W�H���3�D�U�N�����7�R���U�H�D�F�K���W�K�H���&�R�Q�I�H�U�H�Q�F�H���&�H�Q�W�H�U���W�X�U�Q���D�W���W�K�H���O�D�U�J�H���Y�H�W�H�U�D�Q�¶�V���P�H�P�R�U�L�D�O���P�R�Q�X�P�H�Q�W���Z�K�H�U�H���\�R�X���Z�L�O�O���I�L�Q�G���&�D�U�R��
�O�L�Q�H�¶�V���&�R�W�W�D�J�H���D�Q�G���V�L�J�Q�V���I�R�U���W�K�H���6�R�X�W�K���0�D�L�Q�W�H�Q�D�Q�F�H���%�X�L�O�G�L�Q�J�����7�K�H���O�H�I�W���I�R�U�N���Z�L�O�O���W�D�N�H���\�R�X���W�R���W�K�H���P�D�L�Q�W�H�Q�D�Q�F�H���E�X�L�O�G�L�Q�J���D�Q�G���V�L�J�Q�V���I�R�U��
�W�K�H���&�R�Q�I�H�U�H�Q�F�H���&�H�Q�W�H�U���Z�K�L�F�K���L�V���E�H�\�R�Q�G���W�K�D�W���F�R�P�S�O�H�[��

�%�H�I�R�U�H�� �W�K�H�� �P�H�H�W�L�Q�J���� �/�H�W�F�K�Z�R�U�W�K�� �6�W�D�W�H�� �3�D�U�N�� �1�D�W�X�U�D�O�L�V�W�� �D�Q�G�� �)�U�L�H�Q�G�V�� �P�H�P�E�H�U�� �6�W�H�S�K�D�Q�L�H�� �6�S�L�W�W�D�O�� �Z�L�O�O�� �E�H�� �O�H�D�G�L�Q�J�� �D�� �Z�D�O�N�� �W�R�� �W�K�H�� �(�U�L�H��
�5�H�V�H�U�Y�R�L�U���D�Q�G���R�O�G���D�U�E�R�U�H�W�X�P�������7�K�H���U�H�V�H�U�Y�R�L�U���Z�D�V���X�V�H�G���D�V���Z�D�W�H�U���V�X�S�S�O�\���I�R�U���W�K�H���V�W�H�D�P���W�U�D�L�Q�V���D�Q�G���W�K�H���D�U�E�R�U�H�W�X�P���Z�D�V���D���G�U�H�D�P���R�I���:�L�O��
�O�L�D�P���3�U�L�R�U���/�H�W�F�K�Z�R�U�W�K�������7�K�H���Z�D�O�N���V�W�D�U�W�V���I�U�R�P���W�K�H���&�R�Q�I�H�U�H�Q�F�H���&�H�Q�W�H�U���D�W�������S���P��

�$�W�������S���P�������5�D�\�� �0�L�Q�Q�L�F�N���Z�L�O�O���S�U�H�V�H�Q�W�����&�D�Q�\�R�Q�� �/�L�J�K�W�������D���������P�L�Q�X�W�H���P�X�O�W�L�P�H�G�L�D���F�R�O�R�U���V�O�L�G�H���S�U�H�V�H�Q�W�D�W�L�R�Q���F�H�O�H�E�U�D�W�L�Q�J���W�K�H���Q�D�W�X�U�D�O��
�Z�R�Q�G�H�U�V���R�I�� �W�K�H�����*�U�D�Q�G���&�D�Q�\�R�Q���R�I�� �W�K�H���(�D�V�W������ �W�K�H���J�R�U�J�H���R�I�� �W�K�H���*�H�Q�H�V�H�H���5�L�Y�H�U���L�Q���/�H�W�F�K�Z�R�U�W�K���6�W�D�W�H�3�D�U�N���� ���3�D�U�W���,���� ���6�H�D�V�R�Q�V������ �V�K�R�Z�V��
�G�\�Q�D�P�L�F���L�P�D�J�H�V���R�I���I�R�U�H�V�W�����Z�D�W�H�U�����Z�L�O�G�I�O�R�Z�H�U�V���D�Q�G���Z�L�O�G�O�L�I�H�������3�D�U�W���,�,�������&�D�Q�\�R�Q�����5�L�Y�H�U���D�Q�G���/�L�J�K�W�������F�D�S�W�X�U�H�V���W�K�H���V�R�Q�J���D�Q�G���V�S�L�U�L�W���R�I���W�K�H��
�/�H�W�F�K�Z�R�U�W�K�� �F�D�Q�\�R�Q�� �Z�L�W�K�� �D�Z�D�U�G�� �Z�L�Q�Q�L�Q�J�� �V�F�H�Q�L�F�� �S�K�R�W�R�J�U�D�S�K�V��-���1�D�W�X�U�H�
�V�� �D�U�W���� �S�D�L�Q�W�H�G�� �Z�L�W�K�� �O�L�J�K�W���� �� �$�F�F�R�P�S�D�Q�L�H�G�� �E�\�� �G�U�D�P�D�W�L�F�� �E�D�F�N��
�J�U�R�X�Q�G���P�X�V�L�F�������&�$�1�<�2�1���/�,�*�+�7�����L�V���D���S�H�U�V�R�Q�D�O���H�[�S�H�U�L�H�Q�F�H���L�Q���Q�D�W�X�U�H���D�S�S�U�H�F�L�D�W�L�R�Q�����5�D�\���L�V���D���V�H�O�I���W�D�X�J�K�W���2�X�W�G�R�R�U���1�D�W�X�U�H���S�K�R�W�R�J�U�D��
�S�K�H�U���Z�K�R���O�L�Y�H�V���L�Q���&�D�V�W�L�O�H���D�Q�G���S�K�R�W�R�J�U�D�S�K�V���L�Q���W�K�H���*�H�Q�H�V�H�H���9�D�O�O�H�\�������+�L�V���S�K�R�W�R�J�U�D�S�K�V���K�D�Y�H���D�S�S�H�D�U�H�G���L�Q���D�Q�G���R�Q���F�R�Y�H�U�V���R�I���P�D�J�D�]�L�Q�H�V��
�V�X�F�K�� �D�V��Adirondack Life Country Journal, American Forest, New York State Conservationist, Genesee Country���D�Q�G American
A�J�U�L�F�X�O�W�X�U�L�V�W�����+�L�V���Z�R�U�N���K�D�V���D�O�V�R���E�H�H�Q���S�X�E�O�L�V�K�H�G���L�Q���W�U�D�Y�H�O���D�Q�G���F�R�U�S�R�U�D�W�H���E�U�R�F�K�X�U�H�V�����F�D�W�D�O�R�J�V���D�Q�G���F�D�O�H�Q�G�D�U�V����������

�$�I�W�H�U�� �W�K�H�� �S�U�R�J�U�D�P���� �)�2�*�9�*�� �Z�L�O�O�� �K�R�O�G�� �D�� �E�U�L�H�I�� �E�X�V�L�Q�H�V�V�� �P�H�H�W�L�Q�J�� �D�Q�G�� �H�O�H�F�W�L�R�Q�� �R�I�� �%�R�D�U�G�� �R�I�� �'�L�U�H�F�W�R�U�V���� �� �$�W�� �D�E�R�X�W������������ �S���P���� �Z�H�� �Z�L�O�O��
�K�D�Y�H���R�X�U���W�U�D�G�L�W�L�R�Q�D�O���G�H�O�L�F�L�R�X�V���G�L�V�K���W�R���S�D�V�V���V�X�S�S�H�U�������3�O�H�D�V�H���E�U�L�Q�J���D���G�L�V�K���W�R���S�D�V�V���D�Q�G���\�R�X�U���R�Z�Q���W�D�E�O�H���V�H�U�Y�L�F�H�������%�H�Y�H�U�D�J�H�V���Z�L�O�O���E�H���V�X�S��
�S�O�L�H�G��

�������7�K�H���S�X�E�O�L�F���L�V���L�Q�Y�L�W�H�G���W�R���D�W�W�H�Q�G���D�O�O���W�K�H���G�D�\�¶�V���D�F�W�L�Y�L�W�L�H�V��������

 Page 3

��������������������National Trails Day Celebrated with
Opening of Mt. Morris Trailhead

The Friends of the Genesee Valley Greenway
(FOGVG) marked the 23rd annual National Trails
Day by joining local and state leaders, New York
State Office of Parks Recreation and Historic
Preservation (OPRHP) personnel, and Greenway
users in celebrating the construction of an expanded
and enhanced Greenway trailhead on Route 408 in
the Village of Mt. Morris.

At a ceremony held at the new trailhead located in the
center of the village, the late 133rd District
Assemblyman Bill Nojay spoke
about the need to consider
quality of life in our
communities and the
importance of parks and trails.
Jim Culbertson read a letter of
congratulations and support
from Senator Cathy Young.

Others
delivering
remarks were
OPRHP
Genesee
Region
Director Rich
Parker, Mt.
Morris Mayor
Joel Mike, Livingston
County Development
Downtown
Coordinator Louise
Wadsworth, FOGVG
member and Genesee
River Wilds advocate
Allen Kerkeslager,
and Mt. Morris
businessman Joe
Regal, who led the effort to open the first two miles
of Genesee Valley Greenway in Mt. Morris in 1992.

A $109,880 matching grant from the federal
Recreational Trails Program, obtained by the Village
of Mt. Morris, allowed the village DPW crew to pave
an ample Route 408 parking area resulting in a space

that now easily accommodates horse and snowmobile
trailers as well as automobiles. The trailhead
enhancements also include new sidewalks, a kiosk,
seven benches, four hitching posts, and even a water
fountain that serves horses and pets.

After the ceremony and refreshments, participants
enjoyed a guided walk to observe some of the
additional Greenway improvements made possible by
the grant: trail clearing near the Veterans Memorial
Park and southern boundary of the village and a two-

car parking area at Conner
Avenue. Several interpretive
signs and directional signs,
to be located on the trail and
major roadways, will be
added later this year.

FOGVG President Joan
Schumaker stated, “Mount

Morris officials and
employees are to be
congratulated for their
willingness to work
with the Friends and
OPRHP to create a
vision for
development of the
Greenway in the
village, for preparing a
successful grant
application, and, most
importantly, for all
the effort to make this
vision a reality. Street
Superintendent Chris
Young and his DPW

staff deserve special
recognition for their

exceptional work on this project, often adding to the
original plan, and for their continued work as
adopters of the Greenway within the village. This
most successful project can serve as a model for
development of other sections of the Greenway and
similar parks or trails.”

Even a water fountain for horses
and pets.

Mt. Morris parking and trailhead improvements at Route 408.

K
ristina Schopefer

Joan Schum
aker

 Page 4

Genesee Valley Greenway State Park is a 90-mile open
space corridor in western New York which is operated
by the Office of Parks, Recreation & Historic
Preservation (OPRHP)…but it wasn’t always. What was
once the Genesee Valley Canal (1840-1878) was
replaced by the Rochester branch of the Pennsylvania
Railroad (1882-1963). When the railroad era ended, 80
miles of the corridor that once gave the iron horse its
running space were purchased by Rochester Gas &
Electric in 1963. In years to come, the northern 10 miles
of corridor were acquired by OPRHP.

Enter the Friends of the Genesee Valley Greenway, a
group of devoted folks who share the vision of having
an old railway corridor become a new recreational
pathway for everyone to explore and enjoy. In 1993,
they became incorporated and in 1994 entered into a
partnership with the NYS Department of
Environmental Conservation (DEC) and
OPRHP. The three entities
successfully coauthored and received
a $2.1 million federal Transportation
Enhancement grant which provided
funds for DEC to acquire the lands
owned by RG&E in 1998. In 2010,
DEC transferred jurisdiction over their
portion of the Greenway to OPRHP and
left the partnership. At that time, OPRHP and the
Friends group entered into a Memorandum of
Agreement (MOA), an official document which outlines
the parameters of a partnership and the various
responsibilities that are associated with it.

State Park designation and Management Plan
make possible multiple projects
Now that the players were set, the challenging task of
creating a state park could begin. OPRHP sought input
through three public meetings in June of 2013 in
Scottsville, Mt. Morris, and Belmont. All comments
received were documented, evaluated and considered
during the development of the official Greenway
management plan, which offers management strategies

to develop and enhance the multiple benefits the
Greenway can provide. The document will be in play
for the next 10-15 years, with reviews and updates every
five years. The final copy of the 63-page plan was
approved and implemented December 2013.

Since 2011, much has occurred over our stretch of
Greenway…natural disasters, substantial culvert repairs,
bridge installations, border issues and thousands of
hours spent by both employees and volunteers, cleaning
out junk and clearing brush via hand-held equipment
and by tractor.

Regular mowing makes a big difference
If it weren’t for the Friends group winning a federal
Recreational Trail Program grant, the Greenway crew
wouldn’t have the “Big Boy” tractor they use in their

battle against vegetation. In 2003, FOGVG
wrote a grant request that resulted in

obtaining more than $70,000 to purchase
a John Deere tractor with a boom-ax.
Trail Master Charles Haag is our
boom-ax guru and spends a multitude
of hours ridding the trail of

encroaching foliage. The crew also has
two mowers, an older Jacobsen and a

new zero-turn John Deere, which are
mainly

run by our Trail
Apprentice
Dana Schuld.
Pole saws, chain
saws, weed
eaters, clippers,
loppers…
anything that
helps Trail Boss
Tamara Shute
keep nature at
bay can be
found in her
arsenal.

The Big Change
Everywhere�³ major trail improvements

2011
The Genesee

Valley Greenway
became a New
York State park.

OPRHP employee Tamara Shute
tackles a typical Greenway problem

Kristine Uribe

C
harles H

aag

 Page 5

�7�K�H���%�L�J���&�K�D�Q�J�H�«����

Not only did the team of three maintain the
Greenway throughout the summer, they also assisted
other crews with some special projects occurring in
the southern part of the trail such as beaver control.
See story on page 7.

Monster washout repaired north of Fowlerville
One of the more sizeable repairs along the trail was
in the Fowlerville area where in 2015 a storm created

a humungous washout between mile markers 20-21.
With the cooperation of NYS DOT (Department of
Transportation) which provided equipment and
personnel, and by using the full amount of the
$500,000 the Greenway now receives annually from
NY Works money, Kristina Schoepfer (park manager
at the time) was able to secure some additional
funding for a mammoth-sized culvert to be installed ,
allowing future flood waters to pass through
unobtrusively.

Unfortunately, Mother Nature likes to throw curve
balls at us just to keep us humble, and within the past
year, the top layer of material in this section did not
settle or “tighten up” as it should have. After much
discussion over the possible solutions, it was decided
to run a York rake over the surface, then roll it a few

times while it was wet. With the help of DOT,
OPRHP’s’ Genesee Region maintenance and
engineering crews, and some good old fashioned
patience awaiting rain, the project was a success and
surface material tightened up about 50%.

Trail flooding addressed, but not yet solved in
Belfast
The Allegany Region crew also teamed up with the
Greenway crew and the highway department in
Belfast to address the flooding issue by the former
canal warehouse on Hughes Street. While they were
able to unplug a good portion of the culvert, due to
the beaver
activity and
unforeseen
issues with the
surrounding
wetlands, the
project was put
on hold until
further
research and
permits could
be obtained.
The Allegany
crew then headed north to install two culverts in the
Houghton College area.

Trail repairs in Fillmore
In the meantime,
even further north
in Allegany County
in the Fillmore/
Hume area, current
park manager
Kristine Uribe was
finalizing plans
with the town
supervisor that
would allow

The washout
north of

Fowlerville
was a

monster�³ as
was the repair

effort.

K
ristina Schopefer

One of the culverts installed in the
Houghton area.

K
ristine U

ribe

To prevent trail users
from slipping down the

eroded embankment
into the adjacent river,
safety fencing was built
in the Fillmore section.

K
ristine U

ribe

Continued on page 6.

�7�K�H���%�L�J���&�K�D�Q�J�H�«��

Trail repairs in Fillmore continued
completion of multiple projects funded by a $200,000
RTP grant awarded to the Town of Hume and due to
expire in 2016. First, as erosion had caused a portion
of the trail to drop off suddenly, causing a safety
hazard, a fence was designed to keep patrons at a
comfortable distance from the edge. Grant funds
provided for the much needed repair of a major culvert
along Rt 19A. In addition, four sets of gates will be
installed along the trail to prevent entry by unwanted
vehicles.

State agency agreements finally closing long-
standing trail gaps through Groveland
After many years of deliberation, an agreement was
completed in 2015 between OPRHP and the NYS
Department of Corrections to allow a well-marked trail
to pass through the Groveland Correctional Facility
southeast of Mt. Morris in Livingston County. An
agreement was also signed between DEC & OPRHP
giving permission for the Greenway to go through
Sonyea State Forest located adjacent to the correctional
facility. These agreements were important as they
highlighted the state’s policy of promoting the use,
reuse, conservation and prudent management of

state-owned properties and also fostered civic pride by
showing cooperation between state government
agencies. The Genesee Region Parks crew assisted this
time and installed three sets of gates. Recently DOT
crosswalks were painted and the final signage will be
installed in the near future. In a combined effort for
agencies to support each other, inmate crews will mow
and take care of the trail within the facility, alleviating

some of the strain on the GVG crew while enhancing
inmate rehabilitation.

The FOGVG-OPRHP partnership continues
OPRHP and FOGVG are continuing to work together
to obtain funds, sponsor events and respond to public
outreach. Currently they are preparing a TAP/CMAQ
(Transportation Alternatives Program/Congestion
Mitigation & Air Quality Improvement) grant
application to obtain federal transportation funds to
improve the surface of the Greenway in as many
sections as possible. In the meantime, continued
efforts are being made to generate further support of
the Greenway from adjacent land and business owners
as well as local municipalities.

Page 6

Gates recently installed in Groveland.

TIME TO RENEW
The FOGVG membership year is from

September 1 through August 31.

Check your mailing label for your membership
expiration date. If you are receiving this newsletter

electronically, please download and return the
membership form attached to this email or use one from

the FOGVG website, www.fogvg.org.

THANK YOU
to all our members for their generous

support.

HELP US SPREAD THE NEWS ABOUT
THE GREENWAY!

Opt to receive your newsletter electronically so we can
place YOUR copy in public places or send it to someone
new. That way we can reach a larger audience at no added
cost.

Contact us at fogvg@frontiernet.net with your email
address.

Thank You

K
ristine U

ribe

mailto:fogvg@frontiernet.net

Much beaver activity can be observed along the
Greenway. “Busy as a beaver” surely applies, but there
are both positive and negative effects.

These “architects” have built houses on the Tibbetts
Hill to Route 305 section of the Genesee Valley
Greenway in Allegany County. These lodges appear to
be burrowed into the side of the canal prism with piles
of branches and mud on top. Under the sticks,
branches, and mud is their living area which is above
water, but for their protection there are two entrances
to their lodge, both of which are under water.

These skillful engineers have also built dams to raise
the water level to make the area a more suitable
habitat. Felling and gnawing with their four front
orange incisors and powerful jaws, they have created
marvelously engineered branch and mud structures to
block the water in the old canal prism. These dams
allow water to fill in portions of the canal, giving
observers the impression that they are viewing the
canal as it looked when it was in use long ago. One can
just imagine a canal boat floating along in the water. It
is difficult to believe that the work was done by

beavers and not humans.

Once the dam is built, one can observe the beaver’s
maintenance work. When a stick or pole has been
stripped of its bark for the beavers’ food, it is carried
up and laid on top of the lodge or dragged over the
top of the dam and placed on the downstream
side. Downstream from the main dam on the Tibbetts
Hill section, the beaver have built five secondary
dams. This relieves the pressure on the main dam and
reduces water loss from the pond. Quite the
engineering marvel, don’t you think?

As the beaver build their dams, water rises, and in
some cases floods the Greenway. This was the case
about 1.2 miles east of the Tibbetts Hill entrance gate.
As a result, early last winter there was a section in the
middle that couldn’t even be walked about two miles
south of NY 305. There is also a very wet area on the
Belfast section of the Greenway south of Hughes
Street. While in these sections of the Greenway t is
interesting to observe beaver architecture and
occasionally hear the loud splash of their tails against
the water, it is sometimes frustrating to see the damage
that these skillful engineers can inflict on the
Greenway.

 Page 7

Four-Legged Architects of The Greenway
Marilee Patterer

 GOOD NEWS
from Park Manager Kristine Uribe

Once permits were obtained from various agencies

which protect the beaver,
OPRHP was able to erect
devices to lower the water
below what the beaver may
want.

We refer to this device as
�´�W�K�H���F�D�J�H���µ���,�W���L�V���G�H�V�L�J�Q�H�G��

to keep the beaver from plugging up the culvert
again, and is checked once or twice a week as the
beaver are insistent on packing it with mud. In
�D�G�G�L�W�L�R�Q�����D���G�H�Y�L�F�H���F�D�O�O�H�G���D���´�I�O�D�V�K�E�R�D�U�G���U�L�V�H�U�µ���Z�D�V��
installed. Similar to what Stony Brook State Park
has in their designated swimming area, it allows
us to regulate the water level in case of flooding.
Due to the dryness of the season this year, we have
�Q�R�W���K�D�G���D�Q���R�S�S�R�U�W�X�Q�L�W�\���W�R���W�H�V�W���L�W���R�X�W�«�Z�K�L�F�K���L�V���D��
good thing! The canal prism is to the left. The

Greenway trail is to the right. Thanks to
the beavers, both were under water.

M
arilee Patterer

M
arilee Patterer

For two years now, OPRHP has offered a series of
guided hikes on the Greenway, designed to feature
both nature and history.
While the 2016 series is
finished, we are glad to
hear that it will
probably be repeated,
starting in 2017. Watch
the Genesee Valley
Greenway State Park
website for a new
schedule.

On September 10th a group of us enjoyed an out
and back walk, led by OPRHP’s Elijah Kruger,
south of Portageville, from the junction of River
Road and N.Y. 19A two miles south to the spot
where culvert repairs of a couple years ago bring
the trail close to the highway. It was sunny, and
while trees had not begun to turn colors much
yet, Marilee Patterer used the Greenway
Facebook Page to point out that there were lots
of bright trailside colors anyway. Marilee
celebrated the purple leaves of pokeweed on their
red stems, white and lavender asters, yellow and
orange touch-me-nots (or
jewelweed), red sumac, and off-
white turtlehead blossoms.
Goldenrod in all its variety was
brightening the edges of the trail, too.
Meanwhile, corn in adjacent
farm fields, visible through
breaks between the
bordering trees, looked
positively thirsty, sadly
shriveled and dry.

Three well-behaved dogs
had a good time and the
park manager, Kristine

Uribe, joined us, too.
Many hikers brought their
Wegmans Passport
booklets, and scored a
rubbing in this section. If
you’ve missed the Passport
hike series, the posts and
plaques are still there,
scattered over many miles
of the trail.

With Wegmans’ financial
assistance, 4x4 posts and
fourteen metal plaques,
each with raised location

text usable for rubbing
your “proof” of passage
in the Passport booklet,
are matched with maps
and descriptions of short
walks in the “Passport to
family wellness” booklets
that are available from
Wegmans stores or the
FOGVG office. With
enough hike
completions, you’re even
eligible for Wegmans
coupons!

Page 8

Hike Series Offered by OPRHP
Bring your passports!

Irene Szabo

Marilee Patterer doing her
rubbing on the plaque. Bring
your own pencil or crayon!

Irene Szabo

Irene Szabo
M

arilee Patterer

On an earlier hike this
year near Rockville,
everybody had their
passport booklets!

A short way south of Whiskey Bridge across the
Genesee River in Wyoming County, south of
Portageville and Letchworth State Park, the Finger
Lakes Trail (and therefore, the North Country
National Scenic Trail, too) uses .9-mile of the
Greenway’s towpath/railbed where it parallels NYS
Route 19A. The trail crosses a small drainage stream
that funnels through a culvert built long ago when the
Pennsylvania Railroad bed was created. The fairly large
culvert uses approximately 28 feet of 40-inch diameter
cast iron culvert pipe with large stacked rock walls
surrounding both the inlet and tailwater sides. Due to
erosion and age, the structure had settled and fallen
down, so repair and reinforcement of the rock and
gravel support was needed to avoid further damage
and keep the trail intact.

In cooperation with FOGVG, the Finger Lakes Trail
Conference (FLTC) applied for and was granted
money appropriated through the Recreational Trails
Program (RTP). RTP grants are 80/20 (meaning
FLTC still had to provide 20% of the cost) assistance
programs of the Federal Highway Administration and
funded from Federal fuel taxes. In New York State the
program is administered through OPRHP.

Then Genesee Valley Greenway Park Manager
Kristina Schoepfer worked with the FLTC to move
the project along, and met with then Executive
Director of the FLTC Dick Hubbard to review the
project and deal with the need for a more detailed
construction plan. Dick engaged District Manager
Greg KcKurth of the Wyoming County Soil and
Water Conservation District who designed a nine-page
written project plan that identified key steps and
provided drawings and specifications.

Based on those specifications, Requests for
Quotations were sought, and D&H Excavating of
Arcade was awarded the work. Site preparation was
done by Genesee Valley Greenway State Park work
crews with contracted restabilization work continuing
over the next two months of autumn 2014.

It’s fortunate that Dick Hubbard took these pictures
during construction, since by September of 2016, lush
greenery completely obscured the new rock work from
the view of trail users. On our Park-sponsored walk in
September (see page 8) the only way we could tell
where the work had been done was by the nice new
stone dust on the trail surface, replacing the usual
black soil colored by the soot from coal-fired
locomotives of old.

Excerpted from the Winter 2014 issue of the Finger Lakes Trail
News with permission, from an article by Dick Hubbard.

 Page 9

Finger Lakes Trail Conference Aids Whiskey Bridge Culvert Restablization
Dick Hubbard

In 2015, the Genesee Valley Greenway was one of 15
trails that volunteered to participate in a Trail User
Survey and Count sponsored by OPRHP. The 2015
Survey and Count was similar to the one conducted
during 2010 by OPHRP. Similar methodologies were
used to develop the survey questionnaire and count
document.

The data obtained from the surveys and counts is used
to identify trail needs, who uses these trails, where trail
patrons come from, how far they travel on the trail,
how much they spend and on what. Also, with this
information estimates of overall trail use and economic
impacts to communities across the state can be made.

Genesee Valley Greenway Results

Survey Responses

Trail Activities
 Walking/hiking 85%
 Biking 27%
 Skiing/snowshoeing 18%
 Jogging/running 9%
 *Total greater than 100% because multiple answers allowed

Reason for Use
 Health and exercise 61%
 Recreation 33%

Frequency of Use
Once/week for one to two hours and 2-3 times/month
most frequently cited.

Spending/party/night: $31.17

Trail rated good or excellent
 Maintenance 75%
 Cleanliness 94%

Needs:
 Improved trail surface 25%
 More restrooms 25%

Trail Count

The other trails included in the 2015 count included:
Bethpage Bike Path, Black River Trail, Catskill Scenic
Trail, Champlain Canalway Trail, Chautauqua Rails to
Trails, Hudson Valley Rail Trail, Jones Beach Bikeway,
Joseph B. Clarke Trail, Lancaster Heritage Trail,
Lehigh and Auburn Trails, Mohawk Hudson Bike Hike
Trail, O&W Rail Trail/D&H Heritage Corridor, and
Robert Moses Recreation Trail. The Greenway was the
longest of all of the trails surveyed.

A more detailed description of Greenway results may
be viewed on pages 22-23 of the report, which is
available at nysparks.com/parks/189/details.aspx.

Page 10

�:�K�R�·�V���R�Q���W�K�H���7�U�D�L�O�"����
�5�H�V�X�O�W�V���R�I���W�K�H�������������7�U�D�L�O���8�V�H�U���6�X�U�Y�H�\���D�Q�G���&�R�X�Q�W

Coleridge Gill

Location County Users
Counted

Annual Use
Estimate

Primary
Use

Belfast Allegany 15 4,773 Walk/jog

Portage Livingston 8 4,057 Walk/jog

Mt. Morris Livingston 24 9,897 Walk/jog

Rochester Monroe 266 95,506 Cycling

See a PROBLEM on the Greenway?����
�/�H�W���(�Q�I�R�U�F�H�P�H�Q�W���2�I�I�L�F�H�U�V���.�Q�R�Z��

Greenway law enforcement is provided by State Park Police,
working together and with state and local police forces.

If it’s an emergency, call 911.

Monroe and
Livingston Counties

585-658-4692

Wyoming, Allegany and
Cattaraugus Counties

Call 911

http://nysparks.com/parks/189/details.aspx

 Page 11

Scenes from the Trail

Southerntier Greenway Hiking Group ready to head
south, below Portagevillle, onto that mile that the
Greenway shares with the Finger Lakes Trail AND
the North Country National Scenic Trail.

�2�3�5�+�3�·�V�� �6�H�S�W���� �����W�K�� �K�L�N�H�� �L�Q��
cluded embankments of bloom-
ing touch-me-not. Soon after
this stage, even the lightest
touch will catapult seeds into
the surrounding world.

It’s not only trail work
happening along the Greenway.
Flowers are blooming, trees
turning color, and Goldenrod
and corn fields are blowing in
the breeze. Out enjoying the
beauty of the corridor you can
find families, seniors, birders,
groups participating in
organized hikes and bike rides,
as well as persons
using the trail to get
from place to place. How do you use the

Greenway?

Send us your stories
and your photos!

M
arilee Patterer

M
arilee Patterer

�'�R�Q�·�W���O�H�W���W�K�H���)�D�O�O���S�D�V�V���E�\���Z�L�W�K�R�X�W���Y�L�V�L�W�L�Q�J���W�K�H���*�U�H�H�Q�Z�D�\��

Bob M
elville

P.O. Box 42
Mt. Morris, NY 14510
Phone: 585-658-2569
fogvg@frontiernet.net

Board of Directors

Joan Schumaker
 President
Davies Nagel
 Vice-President
Joe Patterer
 Vice-President
Coleridge Gill
 Secretary
Fran Gotcsik
 Treasurer

Crystal Abers
Jeff Goodyear
Ned Holmes
Paul MacLean
James Maxim
Dave Shaw
Steph Spittal
Dave Wells

Irene Szabo
 Newsletter Editor

Send your photos and
stories to Irene at

treeweenie@aol.com

Be “Green” and receive the Greenway News earlier.
Send your name and e-mail address to fogvg@frontiernet.net

�9�L�V�L�W���R�X�U���Z�H�E���V�L�W�H��
�:�:�:���)�2�*�9�*���2�5�*

www.facebook.com/
FOGVG/

www.facebook.com/
Genesee-Valley-
Greenway-State-Park-

The Genesee Valley Greenway is not the first bicycle path
to be located along the former Genesee Valley Canal
between Genesee Valley Park and the Village of Scottsville.

In 1896, the 10-mile Scottsville Bicycle Path, was built on
the berm side of the old canal bed, opposite the railroad
tracks that were laid on the towpath when the canal ceased
operation in 1878. (The Greenway trail is built on the
former railbed.) This sidepath, as it was known, was the
first in the area. Just like today's Greenway, volunteer labor
was important to its development.

To learn more about the Scottsville Bicycle Path, check out the
interpretive sign across from the trail, on the berm side of the old

canal, next to Brook Road parking area in Chili.

Rochester M
useum

 and Scienc-
�/�R�Q�J���%�H�I�R�U�H���W�K�H���*�U�H�H�Q�Z�D�\���«��
There was the Scottsville Bicycle Path

Women and men enjoying riding on
the Scottsville Bicycle Path.

