

GROWING IMPACT, REACH IN OUR 25th YEAR

2017 ANNUAL REPORT

EAST COAST GREENWAY ALLIANCE

Special report insert:
East Coast River Relay

Reaching new heights, because that's what's needed

We turned record generosity from people like you into the biggest programs in our organization's history and increased staffing to the scale that our 3,000-mile project needs. We engaged over 200 organizational partners and 6,300 participants in the River Relay not just for the sake of growth. We ushered in a new phase of organizational strength and networked partnerships designed to face today's challenges to our environment, health, and communities.

We plan to continue our momentum in 2018, staying ahead of our Strategic Plan goals and developing this 15-state infrastructure project into the most popular park in America. We aim to rise to the challenges ahead, buoyed by hope as we deploy smart strategy to get the Greenway done. Together, we can transform the way people get to work, school, and play and deepen their relationship with nature throughout the Eastern Seaboard and beyond!

Dennis Markatos-Soriano, Executive Director

To build it, we need to think big — and we need your voice

We have the vision, the will, and the expertise to make our 3,000-mile East Coast Greenway a reality. What we don't have is the \$2,000,000,000 needed to build the Greenway's final two-thirds over the next 20 years.

Building greenways is a big investment: It costs an average of \$1 million per mile. Individual philanthropy enables us to plan and to organize and to advocate. The type of money needed to complete the Greenway will come from our collective efforts and government allocations. We need more local, state, and federal dollars to finish the work. Please make your voices heard and advocate for greenways in your neighborhood, town, and state. And let us know how we can help. Working together, we can do this.

Robert Spiegelman, Chair, Board of Trustees

greenway.org • 919.797.0619

5826 Fayetteville Road, Suite 210, Durham, NC 27713

EAST COAST GREENWAY ALLIANCE

STAFF

Executive Director | Dennis Markatos-Soriano

Deputy Director | Niles Barnes

Regional Coordinators:

New England | Open

Tri-State | Bruce Donald

Mid-Atlantic | Daniel Paschall

Virginia/North Carolina | Kathryn Zeringue

South Carolina/Georgia | Brent Buice

Florida | Paul Haydt

Development Manager | Debbie West

Communications Manager | Lisa Watts

Office Manager | Dominique Pericles

BOARD OF TRUSTEES

Chair | Robert Spiegelman, NH

Vice Chair | Anne Maleady, CO

Secretary | Tom Kaiden, VA

Treasurer | Robert Russo, NJ

Andy Clarke, VA

Jean Crowther, OR

Brandon Douglass, MD

Sarah Hreha, CT

Jason Lane, WA

Atiba Mbiwan, GA

Catherine McCaw, NY

Don Miller, PA

David Read, MA

Larry Silver, PA

Iona Thomas, NC

Dick Woodbury, ME

ADVISORY BOARD

Chuck Flink, NC, Chair

Deborah Apps, Canada

Silvia Ascarelli, NJ

Herman Blake, SC

Nathan Burrell, VA

Wayne Clark, MD

Ramzi Dabbagh, CO

Nedra Deadwyler, GA

Azish Filabi, NY

Sarah Hancock, MA

Kevin Hicks, NC

Patty Huff, FL

Diane Jenks, OH

Stanley Katz, NJ

Patricia King, MA

Keith Laughlin, DC

Jeff Olson, NY

Bill O'Neill, CT

Michael Oppenheimer, NY

Shaunak Patel, NC

John Pucher, NC

Hannah Quimby, ME

Diane Robertson, NC

Shaheen Syal, NC

Pablo Torres, VA

Karen Votava, RI

Judy Walton, OR

Eric Weis, RI

Kenneth Withrow, NC

HOW THE EAST COAST GREENWAY GREW IN 2017

We celebrated our 25th anniversary in 2017 while adding miles and raising our profile.

Percent of Greenway
on protected trail

Percent of Greenway complete by state

New East Coast Greenway sections designated in 2017

1. Coastal Connector, Topsham, Maine, 0.65 miles
2. Central Rail Trail, Wayland, MA, 0.5 miles
3. Blackstone River Greenway, MA/RI line, 3.7 miles
4. Blackstone River Greenway, Providence, RI, 0.7 miles

5. Air Line State Park, Chaplin/Hampton, CT, 6.4 miles
6. Hop River Trail extension, Coventry, CT, 0.5 miles
7. Great River Park, East Hartford, CT, 1.5 miles
8. Bushnell Park connector, Hartford, CT, 0.21 miles
9. Farmington Canal Heritage Trail, Farmington, CT 2.39 mi
10. Farmington Canal Heritage Trail, Southington, CT, 0.56 mi
11. Rahway River Park Trail, Rahway, NJ, 1.64 miles
12. K&T Trail, Philadelphia, PA, 1 mile
13. Bartram's Mile, Philadelphia, PA, 0.5 miles
14. Rt. 291 sidepath, Tinicum Township, PA, 0.63 miles
15. Cross County Trail, Fairfax County, VA, 1.9 miles
16. Spanish Moss Trail, Beaufort, SC, 3.5 miles
17. Timucuan Trail, Duval County, FL, 1.1 miles
18. Neptune Beach Trail, Neptune Beach, FL, 0.8 miles
19. Sweetheart Trail, Daytona Beach, FL, 1 mile
20. Edgewater SJR2C Trail, Edgewater, FL, 1.2 miles
21. ECRTT, Brevard to Titusville, FL, 8 miles
22. Savannas Trail, Ft. Pierce, FL, 1.25 miles

East Coast

Greenway
ALLIANCE

2017: A year of ambitious programs, big impact

Opening panel on philanthropy and greenways (from left): Shaheen Syal of Z. Smith Reynolds Foundation, Atiba Mbiwan of Zeist Foundation, Kathy Higgins of Blue Cross Blue Shield NC Foundation, and Andy Johnson of William Penn Foundation.
Below: Networking after keynote address from Chuck Flink.

Southeast Summit energizes greenway leaders

Our three-day Southeast Greenways & Trails Summit in Durham, NC, inspired 300 advocates and partners to do more in their communities. The gathering featured mobile workshops and active options along with a packed slate of

presentations. The Summit featured the unveiling of an Alta Planning+Design study, sponsored by GSK, finding that the East Coast Greenway generates \$90 million in benefits annually for North Carolina's Triangle region.

Staff added to better cover South

Adding two new greenway coordinator positions in Florida and South Carolina/Georgia in 2017 builds the Alliance's capacity to engage with communities throughout the Southeast. Meet our team online: greenway.org/about/our-team

A 3,000-mile 25th birthday party

Thanks to coordination by Mary Beth Powell, East Coast River Relay program manager, we put on our organization's largest programming to date. Read more in our River Relay report (center insert).

Map tool, greenway.org updated

We updated our website and online mapping tool in 2017, focusing on meeting the needs of the increasing numbers of people who want to experience the East Coast Greenway. Both sites are mobile- and tablet-friendly.

Financial report

The generosity of our supporters continued to grow in 2017 as revenue grew 9 percent — thank you! Despite a reduction in overall net assets, our unrestricted cash and equivalents rose to a new record high and we maintained financial health with more than six months of resources available.

2017 REVENUE

2017 EXPENSES

2017 FINANCIAL SUMMARY

Total revenue.....\$1,138,178
 Total expenses.....\$1,214,314
 Net assets, 12/31/17.....\$782,618

Our full audited financial report and Form 990 was completed by Langdon & Company, LLP, and is available at greenway.org or on request.

Major foundation partners

Anderson-Rogers Foundation
 Geraldine R. Dodge Foundation
 Hartford Foundation, Richard D. Wagner
 & Madeline/Lina F. Wagner Fund
 Helen & William Mazer Foundation
 The Hurford Foundation
 New Hampshire Charitable Foundation, “You Have Our Trust Fund”
 Pennsylvania Environmental Council
 Quimby Family Foundation
 Triangle Community Foundation
 Veverka Family Foundation
 William Penn Foundation
 Z. Smith Reynolds Foundation

Major corporate partners

Corporate supporters

A. Morton Thomas & Assoc.	Linden Dental Associates
AECOM	Magyar Bank
Backwoods Bridges	Merrill Lynch
Boeing Company	Morgan Lewis Bockius, LLC
Bull City Running Company	News Corp matching gift
Comcast Foundation	Pare Engineering
Eco-Counter	Parks Hospitality Group
Ecological Engineering	Perma Trak
Eversource Energy Foundation	Pfizer Foundation matching gifts
Giant Bicycle, Inc.	Raleigh Brewing Company
Iteris	Signature Bank
Kimley-Horn & Assoc. Inc.	Stantec
Kind Bars	Stewart Engineering
LandDesign, Inc.	Sun Bicycles - J&B Importers, Inc.
Lany & Tevald, Inc.	Triarsi, Betancourt, Wukovits & Dugan

Unitil
Vanasse Hangen Brustlin
Wells Fargo Foundation
Whole Foods Market
WSP / Parsons Brinckerhoff

Public sector partners

Alliance for Watershed Education
/ Center For Aquatic Sciences
APPLES - UNC Chapel Hill
City Of Raleigh Parks, Recreation
& Cultural Resources
Climate Ride
Delaware Valley Bicycle Club
Downtown Durham Inc.
Duke University
Narragansett Bay Wheelmen
North Carolina Department
of Transportation
North Carolina Division of
Parks and Recreation
Oxon Hill Bicycle & Trail Club
Road Scholar
Town of Cary

Foundation supporters

The Charlotte Foundation
Community Foundation
of Northeast Florida
Cupid Foundation
Katherine Baker Charitable Trust
Lawrence and Lillian Solomon
Foundation
Maine Community Foundation,
Point Harbor Fund
Miami Foundation
New Hampshire Charitable
Foundation, Swenson Family Fund
Rhode Island Foundation /
Woonasquatucket River
Watershed Council
SBM Charitable Foundation
The Silver Tie Fund

Individual donors

\$25,000 and above

Elizabeth Brody
Sarah Hancock
James & Deborah Sharpe

\$10,000 - \$24,999

Margaret Blume
Donald Passantino
Robert Spiegelman & Truda Bloom

\$5,000 - \$9,999

Eran & Yukiko Egozy
Victoria & Robert Freeman
Stephen Greif

\$2,500 - \$4,999

Robert Dickinson
Louis Fink & Pam Grich
Sam Gruenbaum
Pat King & Tom Powers
Al Nierenberg
Mr. Rednecheck

\$1,000 - \$2,499

Anonymous
Marcia Angle & Mark Trustin
Lynn Bell
Philip Brencher
Chris Brigham
Michael Broennle
Carolyn Cannuscio & Daniel Rader
Tracy Cate
James Chaney
Autumn Cobeland
Richard & Marie Cochrane
Dave & Renee Connelly
Debra Coyman
John Dougherty
Brandon Douglass
David & Carol Eibling
Robert Fox
Debra Fram & Eric Schwartz
Kenneth Fristoe, Overmountain Cycles
Barbara Fulp
Bill & Jean Graustein
Andy & Allison Hamilton
Gregory Hum, Midnight Marathon Bike Ride
Mary Hutchinson
David Jones & Allison Ryder
Tom & Susan Kaiden
Diana Knight
Donna Koenig
Jason Lane
Fred & Alison Lohr

Bryan & Leslie Lorber
Anne Maleady
Charles Marshall
Catherine McCaw
Donald Miller
Mary Mitchell
Keith Mogerley
Helen O'Malley
William & Carol O'Neill
Bethel Paris
Carl Podwoski & Virginia Lovejoy
David & Susan Read
Alex Rigopoulos
Robert Russo
Schindel Fund
Boaz Shattan, Jr.
Myron & Cathy Skott
Nancy Stedman
Mary Tate
Scott & Linda Taylor
Lee Tobin
Karen & Bob Votava
Lucy Waletzky
\$500 - \$999
Silvia Ascarelli
Ian & Bev Birky
Chris Brownstein
Ann Buxbaum
Jessica Cain
Wayne Clark
Scott & Kathy Douglass
Bill Dunn
Stephanie Eckman
Jeff Gray & Chris Youngston
Ariel Grunberg
Achim Holmes
Nancy Innes
Russell Johnston
Andrei Karavaev
Stanley & Adria Katz
Ann Kelton & Jeffrey Hritz
Steven & Anne Koehler
Patrick Lappin
S. C. Lee
Sanford & Gail Lipstein
Philip & Eileen Lucey
Gary & Karen Martin
Kathleen McGuiness
Greg & Ellen Menounos
William Reader
Martha Roberts
Walter Roscello
Robert & Susan Tafel
Barbara Ton Ferullo
Margaret Truman
Jane Wadsworth
Eric Weis
Robert & Gail West
Mark Wheeler

East Coast

River Relay

EAST COAST RIVER RELAY

Building partnerships,
raising awareness,
celebrating 25 years of the
East Coast Greenway Alliance

FALL 2017

East Coast

Greenway
ALLIANCE

Communities hosting River Relay events

FALL 2017

Expanding partnerships, forging ahead

Every once in a while, it's good to take a big risk to see what we can achieve. We did that in the fall of 2017: We celebrated our 25th anniversary by hosting a continuous 57-event series throughout our entire corridor in collaboration with over 200 organizations — the biggest program in our history.

Thanks to the focus and dedication of Relay Program Manager Mary Beth Powell and crucial work by everyone on our team, we surpassed our goals and expanded partnerships that can help us complete the Greenway in the next 25 years. As someone who grew up enamored by creeks and rivers, it was a dream to celebrate the 50 beautiful rivers our Greenway provides access to for tens of millions of Americans and visitors from around

THANK YOU TO OUR RIVER RELAY SUPPORTERS

WILLIAM PENN
FOUNDATION

QUIMBY FAMILY
FOUNDATION

The
Miami
Foundation
For A Greater Miami

the world. The River Relay brought to life the myriad ways the East Coast Greenway fosters environmental sustainability, public health, and economic development from rural Maine to urban centers of the Mid-Atlantic and coastal communities of the Southeast.

Onward to Greenway progress,

Dennis Markatos-Soriano, Executive Director

EAST COAST RIVER RELAY

BY THE NUMBERS • FALL 2017

FROM AUG. 24-OCT. 28, 2017, WE TRAVELLED FROM THE CANADIAN BORDER TO THE FLORIDA KEYS, CELEBRATING 1 GREENWAY, 50 RIVERS, & OUR 25th BIRTHDAY

204

PARTNERS, INCLUDING 60
RIVER/WATERSHED ORGANIZATIONS

6,315

EVENT
PARTICIPANTS

12

GOVERNORS &
MAYORS PARTICIPATING

OVER 66 DAYS, WE HOSTED 57 PUBLIC EVENTS, INCLUDING:

13

WALKS & RUNS

8

EDUCATIONAL
TALKS

10

PADDLES

3

DEDICATIONS

7

PLANTINGS/
CLEANUPS

5

BREWERY
SOCIALS

22

BIKE RIDES

OVERALL IMPACT: INCREASED VISIBILITY, PARTNERSHIPS, & MOMENTUM:

17 million

ONLINE REACH, SOCIAL MEDIA
& NEWS STORIES

50

KEY RIVERS HIGHLIGHTED
ALONG OUR ROUTE

3,000

MILES EXPERIENCED
& CELEBRATED

LEARN MORE: GREENWAY.ORG/RIVER-RELAY

Environmental stewardship

Volunteers in Wilmington, NC, paddled to an island in the Cape Fear River to collect trash

Event Sampler

Eastern Trail bird walk,
Scarborough, ME

Paddle on Bronx River,
New York City

Ellerbe Creek cleanup,
Durham, NC

Cape Fear River island
cleanup, Wilmington, NC

Shoreline cleanup &
stabilization, Daytona
Beach, FL

RIVER STEWARDSHIP: Throughout the Relay, we honored the 50 key rivers along the East Coast Greenway. With walks, paddles, talks, and more, we celebrated rivers that have made impressive comebacks—Boston’s Charles River, the mid-Atlantic’s Delaware River—and called attention to rivers that are struggling—the Neuse and Cape Fear in North Carolina, Indian River Lagoon in Florida. We look forward to continued collaboration with our river-keeper and watershed partners.

“We collaborated to promote the River Relay and our annual River Days, helping both organizations reach larger audiences. Connecting trails and waterways helps build constituencies dedicated to environmental awareness and conservation.”

— BRIAN DUVALL, ALLIANCE FOR WATERSHED EDUCATION
OF THE DELAWARE RIVER

Climate change/resiliency

Collecting Hudson River sample in New York City: Dennis Markatos-Soriano, ECGA executive director, and Michael Oppenheimer, Princeton University professor of geosciences and international affairs

“The East Coast Greenway is one of the many projects our country and world needs to invest in to reduce emissions, adapt to rising sea levels, and tackle the challenge of climate change.”

— PROF. MICHAEL OPPENHEIMER, GLOBAL CLIMATE EXPERT

COASTAL RESILIENCY: Our Relay bike/walk tour with Hoboken, NJ, officials looked at the city’s response to flooding—and the role that greenways can play. Since the 2012 mega-storm Sandy’s record tides soaked the city, leaders have adopted tactics to manage heavy rainfalls and sea surges that include building “resiliency parks” with porous surfaces on top of huge collection tanks to temporarily store large quantities of water. Our tour ended at the Hudson River Waterfront Walkway on the Greenway, where landscaping on the piers increase absorbent surfaces and reduce runoff.

Event Sampler

Climate lunch & walk with Michael Oppenheimer, New York City

Marsh walk & talk at Dupont Environmental Education Center, Wilmington, DE

Indian River Lagoon & Spoil Island restoration tour, Fort Pierce, FL

Biscayne Bay boat tour with Miami Waterkeeper & Florida Sea Grant, Miami, FL

Health

Public yoga class near the Greenway's Underline in Miami

Event Sampler

FreeWalkers 18-mile walk on Greenway, New York City

Bike ride from farmers market, Baltimore, MD

Ales for Trails 5K run, Durham, NC

Gilbert Middle School bike rodeo, Jacksonville, FL

Underfit Yoga class at the Underline, Miami, FL

“As native people, as Passamaquoddy, we welcome the East Coast Greenway as a way to help people connect their bodies, hearts, and minds — and to better connect them to the beautiful land around us.”

— DENISE ALTVATER, MAINE WABANAKI PROGRAM, PERRY, ME

INSPIRING WELLNESS, OUTDOOR TIME: A bike safety rodeo in Jacksonville, FL, illustrated how health and environmental advocates make great teammates. We joined the Eastside Environmental Council as they started a bike club at a middle school in a low-income neighborhood along with the city’s Parks and Recreation Department and Health Planning Council of Northeast Florida (Safe Routes to School). University of Florida’s Trauma One unit and North Florida Bicycle Club distributed free helmets; an REI rep shared maintenance tips and showed the students how to fix flat tires. The enthusiasm meter among the students? Off the charts.

Economic development

Myrtle Beach Mayor John Rhodes and former planning director Jack Walker cut ribbon on trailhead

“Trails and greenways improve the overall health of an entire community. Our River Trail gives people a safe, accessible place to exercise, but it also connects businesses to a very active downtown, where we’re excited to see an increase in new businesses developing along the way.”

— DELPHA VERY, DIRECTOR OF ECONOMIC & COMMUNITY DEVELOPMENT, PUTNAM, CT

Event Sampler

American Folk Festival on the Bangor Waterfront, ME

Welcome to NH with Gov. Sununu & other officials, Portsmouth, NH

City leaders’ welcome breakfast, Putnam, CT

Trailhead ribbon cutting, Myrtle Beach, SC

Greenway sign dedication & reception, Titusville, FL

EMBRACING TRAILS: City leaders rolled out the red carpet for a Greenway dedication in Titusville, FL, during the Relay. Since the 1960s, NASA space-related industries and tourism were the city’s economic lifeblood. As investment in the space program ebbs and flows, the city has reinvented itself and is fast earning its nickname, “Trail Town.” Promoting the city as an active travel destination, Titusville leaders point to the East Coast Greenway as a key component of their impressive multi-use trail network.

Thanks to our East Coast River Relay partners

National/Regional

Adventure Cycling Association
Alliance for Watershed Education of the
Delaware River
American Rivers
Association for the Advancement of
Sustainability in Higher Education
FreeWalkers
League of American Bicyclists
Live Nation
National Park Service Rivers, Trails &
Conservation Assistance
Rails-to-Trails Conservancy
River Network
Sept. 11 National Memorial Trail Alliance
Whole Foods Market

Maine

American Folk Festival
Bicycle Coalition of Maine
Bold Coast Scenic Bikeway
Brunswick-Topsham Land Trust
City of Calais
Eastern Trail Alliance
Friends of Scarborough Marsh
Maine Audubon
Maine Sports Commission
Maine Tourism Association
Merrymeeting Wheelers Bicycle Club
Passamaquoddy Tribe of Indian Township
Schoodic Riverkeepers
Topsham Historical Society
Wabanaki Culture Center
Washington County Council of Governments

New Hampshire

Gundalow Company
New Hampshire Seacoast Greenway Alliance
Rockingham Planning Commission
Seacoast Science Center

Massachusetts

Bike to the Sea, Inc.
Blackstone River Corridor
Charles River Museum of Industry
& Innovation
Charles River Watershed Association
Idlehands Craft Ale
Massachusetts Rivers Alliance
Mystic River Watershed Association
Waltham Land Trust
Watch City Bike Lab

Rhode Island

Blackstone Parks Conservancy
Fox Point Neighborhood Association
Friends of India Point Park
Narragansett Boat Club
Rhode Island Bicycle Coalition
Rhode Island Rivers Council
Seekonk Riverbank Revitalization Alliance
Waterman Street Dog Park

Connecticut

Bike Walk Bolton
Farmington River Watershed Association
Merritt Parkway Trail Alliance
Park Watershed
Putnam Redevelopment Agency
Riverfront Recapture
Town of Putnam

New York

Bronx River Alliance
Hudson Riverkeeper
Waterfront Alliance

New Jersey

City of Hoboken
Coalition for the Delaware River Watershed
D&R Greenway Land Trust
New Jersey Bike & Walk Coalition
New Jersey Conservation Foundation
Stony Brook-Millstone Watershed Association

Pennsylvania

Bartram's Garden
Bicycle Coalition of Greater Philadelphia
The Circuit Trails
Delaware and Lehigh National Heritage
Corridor
Delaware River City Corporation
Delaware River Waterfront Corporation
Delaware Riverkeeper Network
Pennsylvania Environmental Council
Philadelphia Parks and Recreation
Stroud Water Research Center

Delaware

Bike Delaware
City of Wilmington
Delaware Greenways
Delaware Nature Society's DuPont
Environmental Education Center
New Castle County
Riverfront Development Corporation of
Delaware
Wilmington Area Planning Council

Maryland

Anne Arundel County Police Department
Anne Arundel County Water Access Comm.
Bicycle Advocates for Annapolis & Anne
Arundel County
Bike Maryland
Bikemore
Blue Water Baltimore
Chesapeake Conservancy
Druid Hills Farmers Market
Friends of Anne Arundel County Trails
Greater Baltimore Wilderness Coalition
Maryland Department of Transportation
Outward Bound-Baltimore/Chesapeake Bay
Patuxent Riverkeeper
Seyvern River Association

Washington D.C.

Capital Trails Coalition
Potomac Riverkeeper Network
Washington Area Bicyclists Association

Virginia

Bike Walk RVA
Crossroads Coffee Shop
Dan River Basin Association
Groundwork RVA
James River Park System
Mecklenburg County
Richmond Regional Planning District
Commission
Roanoke River Rails to Trails
Southside Planning District Commission
stayArlington
Tobacco Heritage Trail
Virginia Bicycling Federation
Virginia Capital Trail Foundation
Virginia Department of Conservation
and Recreation
Virginia Tourism Corporation
Visit Alexandria
Visit Mecklenburg County

North Carolina

Bull City Running Company
Cape Fear River Watch, Inc.
City of Fayetteville
City of Wilmington
Deep River Brewing Company
Dimensions Family School
Ellerbe Creek Watershed Association
Extra Terrestrial Projects
Fayetteville Area Metropolitan Planning
Organization
Fullsteam Brewery
Haw River Assembly
Keep New Hanover County Beautiful
North Carolina Conservation Network
Roanoke River Partners
Sound Rivers
Sustainable Sandhills
Town of Clayton
Triangle Land Conservancy
Upper Neuse Riverkeeper
Wilmington Metropolitan Planning
Organization

South Carolina

Bike Walk Myrtle Beach
Boeing South Carolina
Charleston Moves
Charleston Waterkeeper
City of Charleston
City of Myrtle Beach
East Cooper Land Trust
East Smart Move More South Carolina
Friends of the Spanish Moss Trail
Keep Charleston Beautiful

Georgia

Altamaha Riverkeeper
Brunswick Downtown Devel. Authority
Camden Bicycle Center
Camden Cycling Club
City of Brunswick
City of St. Marys
Coastal Georgia Greenway, Inc.
Fitness on Broughton
Georgia Bikes
Georgia Conservancy
Georgia Rivers Network
Healthy Savannah
Kayak Kafe
Ogeechee Riverkeeper
One Hundred Miles
St. Marys Riverkeeper
Satilla Riverkeeper
Savannah Bicycle Campaign
Savannah Riverkeeper
Service Brewing Company
SouthEast Adventure Outfitters

Florida

Amelia Island Trail
City of Daytona Beach
City of Fernandina Beach
City of Fort Pierce
City of Jacksonville
City of Neptune Beach
City of Titusville
Eastside Environmental Council
Florida Department of Environmental
Protection, Division of Parks and Recreation
& Office of Greenways and Trails
Florida Department of Transportation
Florida Sea Grant/University of Florida IFAS
Friends of The Amelia Island Trail
Friends of Ludlam Trail
Friends of the Underline
John Pennekamp Coral Reef State Park
Jonathan Dickinson State Park
Jupiter Inlet Lighthouse and Museum
Jupiter Water Taxi
Little Talbot Island State Park
Marine Discovery Center
Matanzas Riverkeeper
Merritt Island National Wildlife Refuge
Miami-Dade County
Miami Waterkeeper
North Florida Bicycle Club
Pegasus Foundation
REI-Jacksonville
Sailfish Brewery
St. Johns River to Sea Loop Alliance
Saint Lucie County
Space Coast Transportation Planning Org.
Timucuan Parks Foundation
Titusville Chamber of Commerce
Treasured Lands Foundation
Tri-Athletica Sports
The Underline
UF Health Shands Hospital-Jacksonville

Let's build a healthier, more sustainable future.

Join us in growing the East Coast Greenway.
Mile by mile, community by community,
we're connecting people to place, Maine to Florida.

greenway.org/donate

