

Erie Canalway Trail End-to-End Program

2013 Report

End-to-End Program 2013 Final Report

Table of Contents

Executive Summary	1
End-To-End Report	2
Appendix A: Web pages	13
Appendix B: Confirmation Letter	18
Appendix C: Certificate	20
Appendix D: Decal	22
Appendix E: Honor Roll	24
Appendix F: WuFoo Registration Form	54
Appendix G: Congratulations Page	60
Appendix H: WuFoo Registration How-to	63
Appendix I: WuFoo Analytics	65
Appendix J: <i>Park & Trails Enews</i> Promotion of End-to-End	68
Appendix K: <i>GreenSpace</i> Promotion of End-to-End	73
Appendix L: <i>Canalway Trail Times</i> Promotion of End-to-End	76
Appendix M: <i>Cycling the Erie Canal</i> Guidebook Letter	81
Appendix N: Raw Data	83
Appendix O: Responses to Open-Ended Questions	90
Appendix P: Blog Post	102

Executive Summary

In 2012, Parks & Trails New York launched the Erie Canalway Trail End-to-End program with support from the New York State Canal Corporation. In the first year of the program, 917 registrants were recognized as Erie Canalway Trail End-to-Enders.

To date, there are 1398 End-to-End program registrants. Since the 2012 report, 481 End-to-Enders have registered for the program. Of these 481 registrants, 66 persons (14%) registered using the online form accessed from the PTNY website. The names of others were entered by PTNY from the roster of riders of the 2013 *Cycling the Erie Canal* bike tour (CTEC). Eleven of the 66 persons who registered online had taken part in the 2013 *Cycling the Erie Canal* bike tour.

The Erie Canalway Trail End-to-End program provides registrants with inclusion in the End-to-End Honor Roll on PTNY's website, individual certificates of recognition and an Erie Canalway Trail End-to-End decal. As the application form includes multiple questions about the End-to-End and their journey, the program also helps to define the individuals who choose to experience all 361 miles of the Erie Canalway Trail. Most of the 481 persons registered for the End-to-End program in 2013 reside in the United States. Forty percent (40%) of the registrants live in New York State while an additional 26% live in a state or Canadian province that borders New York. The 2013 End-to-Enders range in age from 4 to 83 years old, with an average age of 52 and a median age of 56. All of the 2013 End-to-Enders completed the trip by bicycle.

Word of mouth was the way that 31% of the 2013 End-to-Enders first heard about the Erie Canalway Trail. The next most popular communication channel was from a previous bike tour participant at 17%. Of the 59 End to Enders that reported their per-day spending, 62% spent more than \$100 per day. Twenty-seven percent (27%) spent more than \$200 per day, while 25% spent \$100 to \$149 per day. Twenty percent (20%) reported spending \$50 to \$99 per day. Ten percent (10%) reported spent \$150 to \$199 per day and 10% reported spending under \$49 per day.

Of the 54 persons who completed the trail separate from CTEC, half (50%) spent seven nights or more along the trail.

When asked what they enjoyed most about the trip, End-to-Enders commented on the charming small towns, beautiful countryside, history, and the feeling of accomplishment. One rider commented that they liked "Learning about the history of the canals and towns and villages along the way. The camaraderie of friends was great as this was an exciting adventure for us."

Better signage, more paved trail, and completion of existing gaps were the most often cited suggestions for improvement.

The comments received in 2013 generally are similar as those from the 2012 End to End registrants.

I. Background on the End-to-End program

It is not known how many individuals traverse the entire length of the 361-mile Canalway Trail each year or complete the full mileage over several years, but, at a minimum, each summer more than 500 cyclists take part in the *Cycling the Erie Canal* (CTEC) bicycle tour riding from Buffalo to Albany. In order to recognize persons completing the full mileage of the Erie Canalway Trail from Buffalo to Albany, Parks & Trails New York (PTNY), the New York State Canal Corporation, and the Erie Canalway National Heritage Corridor decided to establish an Erie Canalway Trail End-to-End program.

In 2012, Parks & Trails New York launched the Erie Canalway Trail End-to-End program with support from the NYS Canal Corporation. PTNY developed the End-to-End Honor Roll, a certificate of recognition and an Erie Canalway Trail End-to-End decal; designed an online registration system; and promoted the program in various publications.

II. Registration

In 2012, Parks & Trails New York added a new section to its website to describe the End-to-End program and offer a portal through which Erie Canalway Trail visitors can register to be recognized as an Erie Canalway Trail End-to-End. The program was also promoted on the “Planning a Journey” section of the PTNY website. These web pages are attached to the report as Appendix A.

To date, the End-to-End program has generated 1,398 registrants. Sixty-six, (14%), of the registrants used the online registration form. The remaining registrants were entered into the system from the roster of riders that completed the entire 2013 CTEC bike tour. Care was taken not to include riders from the 2013 tour that had previously registered for the End-to-End program, either by being added from the 2011 or 2012 tours, or by registering individually.

A. Duplicate Entries

Upon analyzing the data for the 2013 report, it was discovered that 13 duplicate entries were made in the 2012 report. Duplicate entries require a great deal of “sleuth work” to discover and eliminate. For example, a registrant that had listed their name as “Edward J.” one year and “Ed” the next. To confirm the instance of a duplicate entry or a minor with the same name, age, address, and email have been used as unique identifiers, although these can sometimes change between tours.

B. WuFoo Registration

In the spring of 2013, PTNY migrated the registration form questions from a PDF fill-in form to an online service, WuFoo.com. This resulted in a smoother registration process and provided the applicant with instant feedback. Before the Wufoo form, only 17 registrants used the PDF registration. To date, 66 people have used the WuFoo form.

Registration Process

1. An applicant fills out the online form (Appendix F).
2. Upon completion of the form, the applicant clicks “Submit.”
3. The applicant is taken to a confirmation page (Appendix G) with a link to the certificate of recognition. Registrants can then open and print the certificate themselves. PTNY staff is working on a way to automatically add the registrant’s name to the certificate.
4. The user-supplied data that is collected is automatically inserted into a database managed by WuFoo.
5. This database, accessible by any one from any work station, is downloaded, de-duped, and added to the master database in an Excel spreadsheet. From the master database the program administrator can produce a form letter and envelope to mail the recipient a congratulations letter (Appendix B) and decal (Appendix D).

III. Promotion

PTNY has continued to promote the End-to-End program in a variety of ways:

- In the April 2013 and September 2013 issues of Parks & Trails Enews (13,400 readers) (Appendix J), winter 2011-2012 edition of PTNY’s semi-annual newsletter, *Greenspace* (11,400 distribution) (Appendix L), Canalway Trail Times summer ’11 and summer ’13 Newsletters (Appendix L) (1,500 distribution), and the electronic newsletter produced by the Western Erie Canal Alliance.
- On PTNY’s Facebook page (5,474 likes) and Twitter (2,137 followers).
- In the letter from PTNY that accompanies all Cycling the Erie Canal guidebook purchases. The letter promotes the program and invites the buyer to apply if and when they complete a ride of the entire Erie Canalway Trail. (Appendix O)
- Parks & Trails New York Blog post on September 13th congratulating our 1000th End-to-Enders. (62 followers)

IV. Analysis of the End-to-End Program Registrants

The online registration form generates a significant amount of data that is not collected from the bike tour registration form, thus we obtain more complete information from those who register online as End-to-Enders than from bike tour participants whose names we enter into the End-to-End roster. Also, all information from non-bike tour End-to-End registrants is self-reported, while some of the data from bike tour participants, registered by PTNY, is inferred (overnights and mode of travel, for example).

A. About the 481 End-to-Enders added during 2013

The 481 persons that completed their End-to-End journey as part of PTNY’s annual CTEC ride did so in July. The majority (74%) of End-To-End registrants that made the journey on their own completed it in July, August, or September.

Month you completed your tour

Where are they from?

End to Enders represent three foreign countries and 36 US states. Forty percent (46%) of all the US registrants reside in New York State. Twenty six percent (26%) of all registrants are from states or Canadian provinces that border New York.

The 2013 percentage of registrants from the United States (95%) matches exactly the American registrant percentage of 2012. For 2013, the number of registrants from neighboring states and provinces increased from last year by 8%.

A full breakdown of the representation by state is provided in Appendix N.

Where are you from?

How old they?

The youngest End-to-End registered in 2013 was four years old (a participant on the CTEC ride). The oldest was 83. The average age was 52 and the median age was 56.

The 2013 breakdown of ages by distribution and participation is similar to the 2012 data.

Age range by distribution

Age by participation

Approximate annual household income

This question was added to the WuFoo form and thus the data was not available for the previous report. Forty-two registrants reported income data. Twenty four percent (24%) reported a household income of \$75,000 to \$100,000.

Current work status

This question was added to the WuFoo form and thus the data was not available for the previous report. More than half of all respondents, 59%, work full time. Twenty-seven percent (27%) are retired.

How did you first hear about the Erie Canalway Trail or Cycling the Erie Canal Bike Tour?

“Word of mouth” and “From a previous participant” accounted for 48% of the way in which registrants hear about the Canalway Trail.

The option “internet search” was added to the Wufoo form in 2013 because a high number of 2012 registrants listed “internet search” or a similar answer in the “other” fill-in area of the registration form.

We believe that because “internet search” was not an option on the 2012 survey, a high percentage of registrants selected “Parks & Trails Website” but had actually found our site from a web search.

What mode did you utilize to complete your journey?

All registrants report having completed the journey by bicycle.

Did you complete your journey as a through trip or in stages?

Most of our registrants, 98%, completed the Canalway Trail in a “through trip.” All of the CTEC riders complete the trail in eight days.

Of the 55 registrants that reported completing the trail on their own, not as part of CTEC, 78% did so as a through trip. Twenty percent (20%) of registrants in 2012 made the journey in stages.

How many were in your group?

Of the 55 registrants that traveled the length of the Erie Canalway Trail independent of Parks & Trails New York’s *Cycling the Erie Canal* tour, half completed their journey in groups of two.

Half, (50%) of the 2012 registrants also completed the trail traveling in pairs.

Non CTEC: How did you travel?

What was your primary reason for visiting the Erie Canalway Trail?

This question was added to the WuFoo form and thus this data was not available from the previous report. Sixty-three percent (63%) visited the trail so because they were a cycling enthusiast or for the physical challenge of riding a long distance trail. History and camaraderie were each reported as primary reasons for 14% of registrants. Only 6% and 2% cited “scenery” and “small towns,” respectively, for reasons to visit yet in the open-ended comments a majority of registrants report scenery and small towns as being the best parts of the journey.

What was your primary reason for visiting the Erie Canalway Trail?

How many nights did you stay along/near the trail on your tour?

PTNY’s annual *Cycling the Erie Canal* bicycle tour starts on a Saturday with registration, a reception, and an orientation. Nearly all of the registrants, with a rare exception, complete CTEC during the course of the standard eight nights of the tour. Of the 55 non-CTEC registrants that filled out the WuFoo registration form, 54 registrants answered this question. Half of the registrants reported staying seven nights or more.

The registrant data from 2013 aligns similarly with the data collected in the 2012 report, with most respondents reporting stays of seven nights or more.

“What accommodations did you utilize, traveling on your own?” (check all that apply)

The most popular option for staying overnight was a hotel. Campgrounds and B&B’s were also popular choices.

The overnight accommodations for the 2013 registrants match up with the reported accommodations from the 2012 report. However, in the 2012 report a higher number of registrants reported utilizing campgrounds. This may be due to the 2012 report including CTEC registrants that list the overnights as “campgrounds.” The CTEC riders are not part of this report’s chart.

Approximately how much did you spend in total (lodging, food, souvenirs, museums, transportation, etc.) per day?

Fifty-nine of the 66 Wufoo form registrants answered this question. Sixty three percent (63%) of registrants spent more than \$100 per day on the tour.

Per day spending by each End-to-End ranges from a low of \$10.00 to a high of \$800. The average per day expenditure was \$137.35. In the 2012 report the average spending was \$90.20.

The \$800 per day reported spending by one participant appears to be an outlier. The average daily spending without it was \$126.33

Of those that reported their daily spending, the average nights per stay were 6.57. Rudimentary calculation of the nights per trip multiplied by spending per day (without the outlier) works out to an average of \$830 spent per person, per week on a typical End-to-End trip. The 2012 report estimated the average per trip spending at \$608 per person.

Did you use any of these resources during your journey? (Check all that apply)

The PTNY guidebook, website, and interactive site were the most popular sources of information.

The option “interactive map” was not included on 2012’s PDF registration form or the CTEC registration form.

PTNY also asked three open-ended questions. Answers to open-ended questions are contained in Appendix O.

What did you enjoy most about your journey? This can be a specific activity, such as visiting a particular community or attraction, or more general.

Sixty of the 66 of the Wufoo registration respondents, (91%), answered this open-ended question.

What suggestions do you have for improving the trail experience (trail conditions, signage, services, etc.)?

Fifty seven of the 66 Wufoo registration respondents, (86%), answered this open-ended question.

Do you have any other comments?

Forty of the 66 Wufoo respondents, (61%), answered this question.

Significantly higher percentages of respondents used the fill-in portion of the Wufoo form than the previous PDF form employed in 2012 (73%, 58% and 41% respectively). This is likely due to the fact that the WuFoo form is easier to fill out and submit for program registrants.

All raw data for this report can be found in Appendix N.

Appendix A: Web pages

[DONATE NOW](#)

canalway trail

KEEP INFORMED - Sign up for FREE E-News

Erie Canalway Trail End-to-End Recognition Program

Have you bicycled or walked the full 360-mile length of the Erie Canalway Trail between Buffalo and Albany? If so, we want to recognize and reward your achievement.

[ERIE BIKE TOUR](#)[BUY CYCLING GUIDEBOOKS](#)[PLANNING A VISIT - MAPS & MORE](#)[CANAL CLEAN SWEEP](#)[BICYCLISTS BRING BUSINESS WORKSHOPS](#)[MANAGEMENT AND VOLUNTEERING](#)[PUBLICATIONS](#)[ERIE CANALWAY NATIONAL HERITAGE CORRIDOR](#)[NYS CANAL SYSTEM](#)[TOURISM PARTNERS](#)[REGISTER TO BECOME AN END-TO-ENDER](#)

Who Qualifies?

Anyone who has completed a journey along the entire Erie Canalway Trail, on a bicycle or on foot, whether in one multi-day through trip or in segments over a long period of time is eligible.

How will End-to-Enders be recognized?

1. A certificate attesting to your accomplishment
2. An End-to-End [decal](#)
3. Inclusion in the End-to-End [Honor Roll](#)

The first step is to [register](#) as an End-to-End. You will be asked several questions about your trip and overall experience. **Note:** if you complete Parks & Trails New York's 8-day *Cycling the Erie Canal* guided bike tour, you will receive your decal at the end of the ride and will only have to complete Part I of the application.

[Register](#) today and begin [planning](#) your own end-to-end journey!

WE WANT TO HEAR FROM YOU! We'd love to hear from you with your stories and photos of your experience. Email ptny@ptny.org, keep up with us on [Facebook](#) and [Twitter](#), submit images of your trip to [Flickr](#), and check out our [blog](#).

29 Elk Street * Albany, NY 12207 * (ph) 518-434-1583 * (fax) 518-427-0067 * ptny@ptny.org

Quick Links

[HOME](#) | [ABOUT US](#) | [JOIN/RENEW](#) | [DONATE](#) | [PUBLICATIONS](#) | [BUY CYCLING GUIDEBOOKS](#) | [NEWS ROOM](#) | [E-NEWS](#) | [CONTACT](#)[CANALWAY TRAIL](#) | [GREENWAYS & TRAILS](#) | [ADVOCACY](#) | [PARKS](#) | [TRAIL FINDER](#) | [BIKE TOURS](#) [f](#) [t](#) [w](#)[DONATE NOW](#)[Order complete Cycling Erie Guidebook](#)[8-day Cycling Erie Canal bike tour](#)

CYCLING THE ERIE CANAL

[KEEP INFORMED - Sign up for FREE E-News](#)

IMPORTANT INFO RE: CLOSED SECTIONS OF ERIE CANALWAY TRAIL:

- [Tribes Hill and Canajoharie](#)
- [Pittsford and Fairport](#)

The Erie Canalway Trail route follows both active and historic sections of the Erie Canal, the renowned inland waterway that opened the frontier of the fledgling United States to settlement and commerce, transforming the nation in the process. **Click the icon on the right to view the interactive map.**

PLAN A VISIT

Our new interactive [Erie Canalway Trail map](#) has better search functions, added attractions and points of interest, a new measuring tool, GPS, and an easier- to-operate user interface. It has even been optimized to work smoothly on your smartphone and web-enabled device. Start planning your adventure today!

SIGN UP FOR TRAIL UPDATES

Before you begin exploring the Canalway Trail map or checking out all the fun and interesting things to do along the corridor, please [sign up](#) for bi-monthly updates from Parks & Trails New York, including the latest information on the Canalway Trail.

[ERIE BIKE TOUR](#)[TRAIL OVERVIEW](#)[MILEAGE CHART](#)[THEMED ITINERARIES](#)[THINGS TO SEE AND DO](#)[PLACES TO STAY](#)[FESTIVALS AND FAIRS](#)[BIKE SHOPS](#)[CANAL HISTORY](#)[TRAIL CONSTRUCTION SCHEDULE](#)[CYCLING THE ERIE GUIDEBOOK](#)[PUBLICATIONS](#)[END-TO-END STORIES](#)

Order the Official GUIDEBOOK

Order the complete Cycling the Erie Canal guidebook – 140 pages, 42 full-color maps, all in a handy compact size and spiral bound for easy use.

Lockport Locks & Erie Canal Cruises

From narrated cruises along the famous Erie Canal in spring, summer and fall... to memorable events year-round in our scenic banquet facilities

www.lockportlocks.com

210 Market Street, Lockport, NY 14094
Call 716-433-6155 or 1-800-378-0352

RIDE WITH US

Find out about Parks & Trails New York's annual eight-day [Cycling the Erie Canal bike tour](#). It's a great tour for riders of all ages and abilities.

- [WATCH A VIDEO](#) - Check out this video of three cyclists' experience on the Erie Canalway Trail.
- [LISTEN to a public radio story on bicycling the Erie Canal](#)

Are you a Canalway Trail End-to-End? We want to recognize and reward your achievement! [Register](#) now for a certificate, and End-to-End decal, and inclusion on our End-To-End Honor Roll and be sure to tell us about your experience. **WE WANT TO HEAR FROM YOU!** We'd love to hear from you with your stories and photos of your experience. Email ptny@ptny.org, keep up with us on [Facebook](#) and [Twitter](#), submit images of your trip to [Flickr](#), and check out our [blog](#).

I Love NY is a registered trademark and service mark of the New York State Department of Economic Development; used with permission.

29 Elk Street ♦ Albany, NY 12207 ♦ (ph) 518-434-1583 ♦ (fax) 518-427-0067 ♦ ptny@ptny.org
Parks & Trails New York is a 501(c)(3) non-profit organization as defined by the IRS.

Appendix B: Confirmation Letter

29 Elk Street
Albany, NY 12207
518-434-1583
518-427-0067 FAX
www.ptny.org

«AddressBlock»

Congratulations, you're an Erie Canalway End-to-Enders! You are now a part of a small, but exclusive group of people who have made the journey across the state along the historic Erie Canalway Trail.

Traversing all 360 miles of the Canalway Trail is no small feat, and for that you should be proud. To help you celebrate we have enclosed a commemorative decal.

As you think back over your journey, we would love to hear about it. Please feel free to send us stories of your trip, post your photos to our Flickr account, or tell us how we can improve the Canalway Trail experience in the future.

Sincerely,

Robin Dropkin
Executive Director
Parks & Trails New York

Appendix C: End to End Certificate

Erie Canalway Trail End-to-Ender

has successfully bicycled the entire
Erie Canalway Trail
between Buffalo and Albany, New York
and is certified as an

Erie Canalway Trail End-to-Ender

Appendix D: End to End Decal

Appendix E: Honor Roll

Erie Canalway Trail End to Ender Honor

Name	Hometown	State/ Province	Country	Date Completed
Martin Daley	Albany	NY	USA	July, 2012
Rich Vertigan	Schenectady	NY	USA	7/13/2012
Lisa Goldman	Silver Spring	MD	USA	July, 2011
Howard Halstead	Schenectady	NY	USA	9/9/2008
Eric Valentine	North Syracuse	NY	USA	9/8/2012
Laura Valentine	Framingham	MA	USA	9/8/2012
Jim Dameron	Tarpon Springs	FL	USA	7/18/2010
Bettina & Thomas Hamm	Cologne	0	Germany	9/21/2012
Tom Curran	Ridgeway	0	Canada	10/13/2012
Ryan Curran	Ridgeway	0	Canada	10/13/2012
Steve Cooperdock	Hamburg	NY	USA	11/12/2012
Fred Thompson	Schenectady	NY	USA	6/27/1905
Graham Fowlkes	Evington	VA	USA	2008-07-12
John Tebow	Pascoag	RI	USA	2013-05-26
Steve Sheppard	Independence	OH	USA	2013-05-25
Andrew S. Noyes	Oswego	NY	USA	2013-06-08
Karen Noyes	Oswego	NY	USA	2013-06-08
James DeMetro	Barrington	RI	USA	2013-06-22
Edwin Robinson	Somerset	NJ	USA	2013-06-22
Roswitha Sidelko	Weston	FL	USA	2013-06-30
Christina Weisberg	Cooper City	FL	USA	2013-06-30
Harvey Surrena	Bonnors Ferry	ID	USA	2013-07-13
William J. Moses	Midland Park	NJ	USA	2013-07-12
Nancy W. Moses	Midland Park	NJ	USA	2013-07-12
Alton James	Somerset	NJ	USA	2013-06-22
John Brunick	Coraopolis	PA	USA	2013-07-13
Kelley Dawkins	Louisville	KY	USA	2013-07-15
Alan Mruk	Lancaster	NY	USA	2013-07-14
Ray Patenaude	Fort Mill	SC	USA	2013-07-19
Kevin Stevens	Seattle	WA	USA	2011-06-11
Deborah LaShomb	Norfolk	NY	USA	2013-07-14
Kathleen Haines	Pitman	NJ	USA	2013-07-14

Jim Kirke	Toronto	ON	Canada	2013-07-14
Danny Jones	Rock Hill	SC	USA	2013-07-19
Bruce Dawkins	Louisville	KY	USA	2013-07-15
Eric Johnson	Rock Hill	SC	USA	2013-07-19
Craig C. Butler	Rock Hill	SC	USA	2013-07-19
Mark J. Oliviere Sr.	Waterford	NY	USA	2013-07-14
Stacie Hommel	Catskill	NY	USA	2013-07-14
John Rich	Albion	NY	USA	2013-08-03
Dee Wellwood	Whitmore Lake	MI	USA	2013-07-16
Dan Wellwood	Whitmore Lake	MI	USA	2013-07-16
Tom Perry	Fairport	NY	USA	2013-08-14
John Martin	Sauquoit	NY	USA	2013-08-26
Jerry Licht	Huntington Stationn	NY	USA	2013-08-31
paul carletta	Rochester	NY	USA	2013-08-23
Champe Burnley	Richmond	VA	USA	2013-08-11
Dick Hilliard	Glen Allen	VA	USA	2013-08-11
Jesse Archer	Chesterfield	VA	USA	2013-08-11
Ron Corio	Richmond	VA	USA	2013-08-11
Calvin Pletcher	Midlothian	VA	USA	2013-08-11
John Robson	Hilton	NY	USA	2013-08-23
Bruce Herbach	Albany	NY	USA	2013-07-24
Richard G. DiGiulio	Kissimmee	GL	USA	2013-08-26
Mike and Louise Randall	Rumney	NH	USA	2013-09-11
McKim Ecclestone	Fergus	ON	Canada	2013-09-11
Alexander Crossett	Alexander	NY	USA	2013-09-14
Todd Crossett	Alexander	NY	USA	2013-09-14
Fred Arden	Canandaigua	NY	USA	2013-09-15
Alan Hindley	Mentor	OH	USA	2013-09-12
Diane Lask	Boulder	CO	USA	2013-09-19
Jeff Plinke	London	ON	Canada	2013-10-06
Catherine Medina	Macedon	NY	USA	2013-09-08
Bonnie DiGiulio	Kissimmee	FL	USA	2013-08-26
Tina McKean	Scottsville	NY	USA	2013-09-08
Beth Tarduno	Rochester	NY	USA	2013-09-08
mark	Scotia	NY	USA	1999-08-12
A.J. Thomas	Des Plaines	IL	USA	July, 2012
Aaron Peck	Fredericksburg	VA	USA	7/14/2013
Abe Greenberg	Reston	VA	USA	7/14/2013
Abigail Seale	W. Lebanon	NH	USA	7/14/2013
Adam Martin	Brownington	VT	USA	July, 2011
Adam Willman	Saratoga Springs	NY	USA	July, 2012
Adele Stone	North	VA	USA	July, 2012
Aelred Horan	Rensselaer	NY	USA	July, 2011
Agnes Chrietzberg	Richmond	KY	USA	7/14/2013
Aidan Whelan	Bellmore	NY	USA	July, 2012
Al DeCarlo	Farmington	NY	USA	July, 2012
Alan Armstrong	Ashland	VA	USA	July, 2011
Alan Cohen	New York	NY	USA	7/14/2013
Albert Biglan	Oakmont	PA	USA	7/14/2013
Albie Snyder	Delmar	NY	USA	7/14/2013

Alec DeCarlo	Farmington	NY	USA	July, 2012
Alex Alexander	Clarkson	NY	USA	July, 2011
Alex Neubert	Canton	NY	USA	July, 2012
Alexander Lebedev	Island Park	NY	USA	July, 2011
Alexandre Bais	Troy	NY	USA	July, 2012
Ali Gohlke-schermer	Albany	NY	USA	July, 2011
Alina Walcek	Cohoes	NY	USA	July, 2012
Allan Douglas	St Thomas	ON	Canada	7/14/2013
Allison Cropsey	Altamont	NY	USA	July, 2011
Allison Kachala	Toronto	ON	Canada	July, 2012
Allison List	Pittsford	NY	USA	July, 2012
Alyse Peterle	New Paltz	NY	USA	July, 2012
Alyx Meyers	Sidney	OH	USA	July, 2012
Amanda Penepent	Churchville	NY	USA	July, 2011
Amy Germuth	Durham	NC	USA	July, 2012
Amy Thieme	Berea	KY	USA	July, 2011
Andre Gagnon	Trois-Rivieres	QC	Canada	July, 2012
Andrea Daley	Troy	NY	USA	July, 2011
Andrea Kaufman	Worcester	MA	USA	7/14/2013
Andree Hoolihan	Buffalo	NY	USA	7/14/2013
Andrew Dowell	Swaduncote,Derbyshire	0	United Kingdom	July, 2012
Andrew Gold	New York	NY	USA	July, 2012
Andrew Gorelik	Newton	MA	USA	July, 2012
Andrew Henke	Rochester	NY	USA	July, 2011
Andrew Mess	Lewiston	NY	USA	7/14/2013
Andrew Schaller	Tinonium	MD	USA	7/14/2013
Andrew Shaefer	Norwich	NY	USA	July, 2012
Angela Richard	Troy	NY	USA	July, 2012
Anita Clifford	Baltimore	MD	USA	July, 2012
Ann Anzalone	Dayton	OH	USA	July, 2011
Ann Pollock	Lakewood	CO	USA	July, 2012
Anna Seale	Marlborough	NH	USA	July, 2011
Anne Acevedo	Fayetteville	NY	USA	July, 2008
Anne Frey	Delanson	NY	USA	July, 2012
Anne Gilbert	Indianapolis	IN	USA	7/14/2013
Anne Letrick	Warwick	NY	USA	7/14/2013
Anne Marie Coriale	Lexington	KY	USA	6/24/1905
Anne Marie Kwasnik	Sherburne	NY	USA	July, 2011
Anne Stack	Concord	MA	USA	July, 2011
Anne Wick	Arlington	VA	USA	July, 2011
Annemarie Creason	Bedford	MA	USA	July, 2011
Annette Lein	Rochester	NY	USA	7/14/2013
Annie Davenport	Highmount	NY	USA	July, 2011
Anthony Eldering	Altamont	NY	USA	July, 2012
Anton Peterle	New Paltz	NY	USA	July, 2012
April Geiger	Leesburg	VA	USA	July, 2012
Ardis Mason	Williamsport	PA	USA	7/14/2013
Arleta Martin	Akron	PA	USA	7/14/2013
Art Bell	Yarmouth	ME	USA	July, 2011
Art Bunce	West Winfield	NY	USA	July, 2011

Art Rippas	Ridgewood	NJ	USA	July, 2011
Arthur Kessner	Berkeley	CA	USA	7/14/2013
Arthur Merrow	Colchester	CT	USA	July, 2011
Aude Sainte-Marie	Montreal	QC	Canada	July, 2012
August McCorkle	Troy	NY	USA	July, 2012
Austin Campbell	Ballston Spa	NY	USA	7/14/2013
Avi Dogim	cliffside park	NJ	USA	July, 2012
Barbara Baume	Southington	CT	USA	July, 2011
Barbara Brown	Wellsville	NY	USA	July, 2011
Barbara Duerk	Roanoke	VA	USA	July, 2011
Barbara Flagg	North Kingstown	RI	USA	July, 2011
Barbara Frey	Haddam	CT	USA	July, 2011
Barbara J. Patten	Owego	NY	USA	July, 2012
Barbara Klieforth	Cottage City	MD	USA	7/14/2013
Barbara Kunzi	Essex	NY	USA	July, 2012
Barbara Lee	Milton	DE	USA	July, 2011
Barbara Myers	Newtown	CT	USA	7/14/2013
Barbara Novak	Hamburg	NY	USA	July, 2012
Barbara Okones	West Union	IA	USA	July, 2012
Barbara Patten	Owego	NY	USA	July, 2011
Barbara Phillips	Mehoopany	PA	USA	July, 2011
Barbara Rizzolo	Red Hook	NY	USA	July, 2012
Barrie Bentley	Dayton	OH	USA	July, 2011
Bart Woodworth	Cornwall	NY	USA	July, 2012
Bartley Costello	Albany	NY	USA	7/14/2013
Ben Mackay	Slingerlands	NY	USA	July, 2012
Ben Mulvey	Rochester	NY	USA	6/21/1905
Bennie Burton	Pilot Mountain	NC	USA	7/14/2013
Bernadette Nevins	Selkirk	NY	USA	July, 2012
Bernie Cunningham	Marlboro	NY	USA	July, 2011
Beth Erdman	Darnestown	MD	USA	July, 2011
Beth Katzman	Annandale	NJ	USA	7/14/2013
Beth Linderman	Watertown	NY	USA	July, 2011
Beth Sciumeca	Saratoga Springs	NY	USA	July, 2012
Bethia Waterman	Big Indian	NY	USA	July, 2011
Betsy Finigan	rochester	NY	USA	7/14/2013
Bettie Spowal	Milford	OH	USA	July, 2012
betty Barto-Smith	Sioux Falls	SD	USA	July, 2012
Beverly Clark	Scotia	NY	USA	July, 2012
Bill Aszman	Saint Louis	MO	USA	July, 2012
Bill Busby	Clinton Corners	NY	USA	July, 2010
Bill Dayton	Kettering	OH	USA	July, 2011
Bill Elliott	Oklahoma City	OK	USA	July, 2012
Bill Loftus	Fredonia	NY	USA	July, 2012
Bill Spellman	Asheville	NC	USA	July, 2012
Bill Stelhorn	Lyndhurst	OH	USA	July, 2011
Blair Horner	Delanson	NY	USA	7/14/2013
Blaze Gordon	San Marcos	TX	USA	July, 2012
Bob Baume	Southington	CT	USA	July, 2011
Bob Brodie	Diamond Point	NY	USA	July, 2012

Bob Cadwell	Black Mt.	NC	USA	July, 2012
Bob Cox	Kirkwood	NY	USA	July, 2008
Bob Neidinger	Saint Joseph	MO	USA	July, 2012
Bob Weybright	Pleasant Valley	NY	USA	July, 2011
Bobbie Rothen	Hagerstown	MD	USA	July, 2011
Bobby Bauer	wheaton	MD	USA	July, 2012
Bobby Dumoff	Philadelphia	PA	USA	7/14/2013
Bonnie Sharp	Denver	PA	USA	7/14/2013
Brad Monshower	Clifton Park	NY	USA	7/14/2013
Brad Alexander	Clarkson	NY	USA	July, 2011
Braeden Morrison	voorheesville	NY	USA	July, 2012
Brenda Miller	Albany	NY	USA	7/14/2013
Brenda Thomas	Hartline	WA	USA	July, 2011
Brett Amy	Monkton	MD	USA	7/14/2013
Brian Gudmundsson	Fredericksburg	VA	USA	7/14/2013
Brian Stratton	Albany	NY	USA	July, 2012
Briehan Larson	Jefferson City	MO	USA	7/14/2013
Brigitte Lemieux	Lachine	QC	Canada	July, 2012
Bruce Kenney	Nyack	NY	USA	July, 2012
Bruce Shields	Richmond	ON	Canada	7/14/2013
Bruce Clasing	Cockeysville	MD	USA	7/14/2013
Bruce Greenawalt	Asheville	NC	USA	July, 2012
Bruce Hamilton	Etobicoke	ON	Canada	7/14/2013
Bruce Letwin	NORTH ANDOVER	MA	USA	July, 2012
Bruce Renison	St. Louis	MO	USA	July, 2011
Bruce Rosenbaum	Rochester	NY	USA	7/14/2013
Bruce Sidari	Albion	NY	USA	July, 2011
Bruce Sprague	Crown Point	IN	USA	July, 2011
Byron Kocher	Tonawanda	NY	USA	July, 2011
Caleb Hawkes	King George	VA	USA	July, 2012
Caleb Burnell	Medusa	NY	USA	July, 2011
Cali Andriette	Buffalo	NY	USA	7/14/2013
Candace Shelton	Tucson	AZ	USA	7/14/2013
Carl Resetarits	East Aurora	NY	USA	7/14/2013
Carl Rettstadt	Lenhartsville	PA	USA	7/14/2013
Carl Whittemore	clinton	NY	USA	July, 2012
Carol Feyen	Fort Worth	TX	USA	July, 2012
Carol Gordon	Fairhope	AL	USA	July, 2011
Carol Hart	Staten Island	NY	USA	July, 2012
Carol Izzo	Powell,	OH	USA	July, 2011
Carol Long	Winona	MN	USA	7/14/2013
Carol Morris	Dryden	NY	USA	July, 2011
Carol Neubert	Canton	NY	USA	July, 2012
Carol Nielsen	Shawnee	KS	USA	7/14/2013
Carol Richards	East Providence	RI	USA	July, 2011
Carola Connor	Galena	IL	USA	July, 2011
Carole Hunter	Alexandria	VA	USA	July, 2012
Caroleen Frey	Norwich	CT	USA	July, 2011
Carolyn Constantine	Wanaque	NJ	USA	7/14/2013
Carolyn Dunbar	Williamsburg	VA	USA	7/14/2013

Carolyn Whitfield	Rochester	NY	USA	July, 2012
Carrie Dolmat-Connell	Princeton	MA	USA	July, 2011
Carrie Nolan	Rochester	NY	USA	7/14/2013
Casey Rampe	Buffalo	NY	USA	July, 2012
Cassie Brown	Sandy Hook	CT	USA	July, 2012
Catherine Edwards	Oviedo	FL	USA	7/14/2013
Catherine Ray	Richmond	VA	USA	July, 2012
Catherine Steele	Bolton	CT	USA	July, 2012
Cathy Bertrand	Clifton Park	NY	USA	July, 2011
Cathy Fast	West Des Moines	IA	USA	July, 2011
Cathy Gilchrist	Latham	NY	USA	July, 2011
Cathy Oates	Hillsdle	NY	USA	July, 2012
Cecil Frymire	Oklahoma City	OK	USA	7/14/2013
Charlene Dean	Cincinnati	OH	USA	7/14/2013
Charles A. Dye	Rochester	NY	USA	7/14/2013
Charles Burton	Wauconda	IL	USA	July, 2012
Charles Darnall	Oxford	MI	USA	July, 2011
Charles Gonzalez	West Babylon	NY	USA	July, 2011
Charles Miess	Glenwood	NY	USA	7/14/2013
Charles Rock	Baldwinsville	NY	USA	7/14/2013
Charles Whitfield	Rochester	NY	USA	7/14/2013
Charolette (char) Rae	Albany	OH	USA	July, 2011
Cheryl Lee	Rochester	NY	USA	7/14/2013
Cheryl Peletz	Bloomville	NY	USA	July, 2011
Chloe Warnberg	Carrollton	TX	USA	July, 2012
Chris Bolt	Syracuse	NY	USA	7/14/2013
Chris Brennan	Watervliet	NY	USA	July, 2011
Chris Clark	Mechanicsville	VA	USA	July, 2012
Chris HardingGrosfelt	Interlaken	NY	USA	7/14/2013
Chris Janas	Milford	CT	USA	July, 2012
Chris Olson	Boynton Beach	FL	USA	July, 2011
Chris Steffy	Wexford	PA	USA	July, 2011
Christie Carlstrom	Syracuse	NY	USA	7/14/2013
Christine Durieux	OAKLAND	CA	USA	July, 2012
Christine Nielsen	Head of St. Margaret's Bay	NS	Canada	7/14/2013
Christine Powers	Forest Hills	NY	USA	July, 2012
Christine Redfield	Rochester	NY	USA	July, 2011
Christopher Dum	Albany	NY	USA	7/14/2013
Christopher Eastman	Sharon Springs	NY	USA	July, 2011
Christopher LaRose	Salem	CT	USA	7/14/2013
Christopher Mencil	Endwell	NY	USA	July, 2011
Christopher Pearson	Rochester	NY	USA	7/14/2013
Chuck Criss	Pittsburgh	PA	USA	7/14/2013
Cindy Adams-kornmeyer	Medusa	NY	USA	July, 2011
Cindy Burola	Albany	NY	USA	July, 2011
Cindy LaBlanc	Monroe	CT	USA	July, 2012
Cindy Morrison	Voorheesville	NY	USA	July, 2012
Cindy Neidinger	Saint Joseph	MO	USA	July, 2012
Claire Ceilidh Pooley	Edmonston	MD	USA	July, 2011
Claire Pooley	Schenectady	NY	USA	July, 2012

Cody Alexander	Holley	NY	USA	July, 2012
Cody Ault	Durham	NC	USA	July, 2011
Colette Kramer	Winchester	MA	USA	July, 2012
Colleen Balkin	Victor	NY	USA	July, 2012
Colton Cartwright	Macedon	NY	USA	7/14/2013
Connie Clarkson	Slingerlands	NY	USA	7/14/2013
Constance Lange	Osceola	MO	USA	7/14/2013
Corinne Wilson	Baldwinsville	NY	USA	July, 2011
Cory Russell	bergen	NY	USA	7/14/2013
Cory Tomblin	Great Valley	NY	USA	July, 2011
Curt Resetarits	East Aurora	NY	USA	7/14/2013
Curtis Hunter	Alexandria	VA	USA	July, 2012
Curtis Merrow	Shaftsbury	VT	USA	July, 2011
Cynthia Hesse	Dewitt	NY	USA	July, 2011
Cynthia Karabush	Highland Park	IL	USA	7/14/2013
Cynthia Palmer	Pittsburgh	SC	USA	July, 2012
D. Bain Pollard	East Orland	ME	USA	July, 2011
Dan Bindbeutel	Annandale	VA	USA	July, 2011
Dana Gumb	Bayside	NY	USA	July, 2012
Daniel Burke	Johnson City	NY	USA	7/14/2013
Daniel Cohen	Washington	DC	USA	July, 2011
Daniel Craven	Albany	NY	USA	July, 2012
Daniel Gelfand	Shady	NY	USA	July, 2011
Daniel Huber	Guilderland	NY	USA	7/14/2013
Daniel Kocher	tonawanda	NY	USA	July, 2012
Daniel Kohler	Rochester	NY	USA	7/14/2013
Daniel Lewycky	Toronto	ON	Canada	July, 2012
Daniel Mackay	Slingerlands	NY	USA	July, 2012
Daniel Mason	Williamsport	PA	USA	7/14/2013
Daniel McCartney	Hopewell Junction	NY	USA	July, 2012
Daniel Mccorkle	Troy	NY	USA	July, 2011
Daniel R Drexel	Rochester	NY	USA	July, 2011
Daniel Steele	Clay	NY	USA	7/14/2013
Daniel Ward	Syracuse	NY	USA	7/14/2013
Danielle Fotopoulos	Jersey City	NJ	USA	July, 2011
Dannie Bar-Kochba	East Meadow	NY	USA	July, 2012
Dante Peluso	Woodstock	NY	USA	July, 2012
Darius Talandis	Sherburne	NY	USA	July, 2011
Darlene Landry	Saratoga Springs	NY	USA	July, 2011
Darwin Dudek	Medford, Ma	MA	USA	July, 2011
Dave Larson	Rochester	NY	USA	7/14/2013
Dave Olds	Fenton	MI	USA	July, 2011
David Adkins	Voorheesville	NY	USA	July, 2011
David Alexander	Holley	NY	USA	July, 2012
David Baker	Buffalo	NY	USA	July, 2011
David Chinery	Castleton	NY	USA	July, 2009
David Clarkson	Slingerlands	NY	USA	7/14/2013
David Cutitta	Bethesda	MD	USA	7/14/2013
David Davies	Yorktown	VA	USA	July, 2012
David Davis	Weaverville	NC	USA	July, 2012

David Enns	Ottawa	ON	Canada	7/14/2013
David Erdman	Darnestown	MD	USA	July, 2011
David Evans	Niskayuna	NY	USA	July, 2011
David FeBland	New York	NY	USA	7/14/2013
David Huntley	Cheshire	CT	USA	July, 2012
David Jacobowitz	South Burlington	VT	USA	7/14/2013
David Johnson	Webster	NY	USA	7/14/2013
David LaMontagne	Niskayuna	NY	USA	July, 2012
David Larrabee	Rodman	NY	USA	July, 2012
David Layne	New Hartford	NY	USA	July, 2011
David Lewis	Brampton	ON	Canada	July, 2012
David Mathews	Asheville	NC	USA	July, 2012
David Orlicki	Rochester	NY	USA	July, 2012
David Purdy	Victor	NY	USA	7/14/2013
David Reynolds	Andover	NH	USA	July, 2012
David Romanowski	Bethesda	MD	USA	July, 2011
David Schaller	Tinonium	MD	USA	7/14/2013
David Secrest	Marion	IN	USA	July, 2011
David Sperduti	Auburn	NY	USA	July, 2011
David Stellhorn	Iron Station	NC	USA	July, 2011
David Waldburger	Coventry	CT	USA	July, 2011
David Weisend	Lewisville	OH	USA	July, 2012
David Wilson	Baldwinsville	NY	USA	July, 2011
Davis Natze	New Paltz	NY	USA	July, 2012
Dawn Hamilton	Troy	NY	USA	July, 2012
Dawn Landes	Walworth	NY	USA	July, 2011
Dean Dunbar	Williamsburg	VA	USA	7/14/2013
Dean Elsworth	Loudonville	NY	USA	July, 2011
Dean Farrell	Cheswick	PA	USA	7/14/2013
Dean Newman	California	MD	USA	July, 2011
Deanna Avery	Nantucket	MA	USA	7/14/2013
Deanna Clinger	Canal Winchester	OH	USA	July, 2012
Deb Peck Kelleher	Schuylerville	NY	USA	July, 2006
Debbie Procopio	Kirkville	NY	USA	July, 2012
Debbie Stern	Kingsport	TN	USA	July, 2011
Deborah Braconi	New York	NY	USA	7/14/2013
Deborah LaMontagne	Niskayuna	NY	USA	July, 2012
Deborah Reichler	New Hartford	NY	USA	July, 2011
Deborah Stoep	Lyons	NY	USA	July, 2012
Debra DiGuardia	Middletown	NJ	USA	7/14/2013
Debra Ireland	Mechanicsville	VA	USA	July, 2012
Debra VanTol	Midland	MI	USA	7/14/2013
Declan Whelan	Bellmore	NY	USA	July, 2012
Denis Lee	Milton	DE	USA	July, 2011
Dennis Desmond	Bellport	NY	USA	7/14/2013
Dennis Meeks	West Chester	PA	USA	7/14/2013
Dennis Preston	Brookfield	NY	USA	July, 2012
Dennis Seaman	Wyomissing	PA	USA	July, 2011
Dennis Sharp	Denver	PA	USA	7/14/2013
Dennis Skinner	ROCHESTER	NY	USA	7/14/2013

Devin Harvey	Syracuse	NY	USA	July, 2011
Devin Hull	Rochester	NY	USA	7/14/2013
Devin Racey	Voorheesville	NY	USA	July, 2012
Diane Castano	Novato	CA	USA	July, 2012
Diane Manas	nashville	TN	USA	7/14/2013
Diane Mealing	Toronto	ON	Canada	July, 2012
Diane Mock	Fallston	NY	USA	July, 2011
Diane Smith	Limerick	PA	USA	7/14/2013
Dick Davenport	Fairport	NY	USA	7/14/2013
Dina Gorelik	Newton	MA	USA	July, 2012
Dirk Anderson	Plano	TX	USA	7/14/2013
Don Cooper	Amsterdam	NY	USA	July, 2011
Donald Dwyer	Castleton-on-hudson	NY	USA	July, 2011
Donald Grosse	Williamsburg	VA	USA	7/14/2013
Donald Pritchard	Mendon	NY	USA	7/14/2013
Donna Hoffman	Pittsburgh	PA	USA	7/14/2013
Donna Platner	Green Bay	WI	USA	July, 2011
Dorothy Kent	Ambler	PA	USA	July, 2011
Doug Anderson	orlando	FL	USA	7/14/2013
Doug Cooper	Burnt Hills	NY	USA	July, 2011
Doug Yonson	Ottawa	ON	Canada	July, 2012
Douglas Houseknecht	Batavia	NY	USA	July, 2011
Douglas Huhtala	Northfield	MA	USA	July, 2011
Douglas Johnson	Cherry Hill	NJ	USA	July, 2012
Douglas Tricarico Sr.	Brookfield	CT	USA	7/14/2013
Duncan Hay	West Roxbury	MA	USA	July, 2012
Earl Washington	woodside	NY	USA	7/14/2013
Earl Wiese	Oakville	ON	Canada	July, 2012
Ed Bolt	Grand Rapids	MI	USA	7/14/2013
Ed Ravin	Brooklyn	NY	USA	July, 2011
Edmund Marrone	Springfield	MA	USA	July, 2012
Edward Steele	Bolton	CT	USA	July, 2012
Edward Bowlen	Etters	PA	USA	6/26/1905
Edward Bracht	Riverhead	NY	USA	July, 2012
Edward Kirby	St. John's	NI	Australia	July, 2012
Edward Lange	Osceola	MO	USA	7/14/2013
Edward Morehouse	Alexandria	VA	USA	July, 2011
Edward Pichette	Worcester	MA	USA	July, 2012
Edward Pino	Forest Hills	NY	USA	July, 2012
Edward Poppert	Royersford	PA	USA	7/14/2013
Edward Steele	Columbia	CT	USA	July, 2012
Edward Wojtaszek	Chelmsford	MA	USA	7/14/2013
El Cerny	New Paltz	NY	USA	7/14/2013
Elaine Hersey	Queensbury	NY	USA	July, 2011
Elaine Kachala	Toronot	ON	Canada	July, 2012
Elaine Schmidt	Gresham	OR	USA	July, 2011
Elana Marton	Delmar	NY	USA	7/14/2013
Eli Mercer	Marlborough	NH	USA	July, 2012
Elizabeth Umbaugh	Mahwah	NJ	USA	July, 2012
Elizabeth Birdsall	Denistone East	New South Wales	New Zealand	July, 2012

Elizabeth Estes	Skaneateles	NY	USA	7/14/2013
Elizabeth Gurney	Buffalo	NY	USA	July, 2012
Elizabeth Hallman-Dye	Rochester	NY	USA	7/14/2013
Elizabeth Myers	Scottsville	NY	USA	July, 2012
Elizabeth Rossi	Saratoga Springs	NY	USA	July, 2012
Elizabeth Schraft	Springfield	MO	USA	July, 2011
Elizabeth Wojcicki	Annapolis	MD	USA	7/14/2013
Ella Vonhuene	Brookline	MA	USA	July, 2012
Ellen Boettrich	Hilton	NY	USA	July, 2011
Ellen Sugarman	Belmont	MA	USA	7/14/2013
Ellie Bergman	Grand Rapids	MI	USA	July, 2012
Elvis Negron	Brooklyn	NY	USA	July, 2011
Elwood Eakin	Hartwell	GA	USA	July, 2012
Emily Gallagher	Delmar	NY	USA	7/14/2013
Emily Mines	New York	NY	USA	July, 2011
Emily Pangakis	Concord	NH	USA	July, 2012
Emily Pellegrini	Louisville	KY	USA	July, 2011
Enola Nelson	Holyoke	MA	USA	July, 2011
Eric Barron	Jefferson City	MO	USA	7/14/2013
Eric Dayts	Brooklyn	NY	USA	July, 2011
Eric Solowiej	Richardson	TX	USA	7/14/2013
Eric Tanis	Voorheesville	NY	USA	July, 2011
Eric Tritsch	Millheim	PA	USA	July, 2012
Erica Skirvin	Milford	CT	USA	July, 2012
Erik Nelson	Centerville	OH	USA	July, 2011
Erika Dagress	Brooklyn	NY	USA	July, 2011
Erin Rightmyer	Delmar	NY	USA	7/14/2013
Ethan Campbell	Ballston Spa	NY	USA	7/14/2013
Ethan Ospalak	Toronto	ON	Canada	July, 2012
Eugene Glenn	Bayfield	CO	USA	July, 2012
Eugenia Dimag	Toronto	ON	Canada	7/14/2013
Eva Kwadrans	Toronto	ON	Canada	July, 2012
Evan Davies	Yorktown	VA	USA	July, 2012
Faith Mann	Norcross	GA	USA	July, 2011
Fiona Davies	Yorktown	VA	USA	July, 2012
Florine Luhr	Buffalo	NY	USA	July, 2012
Forrest Burnetter	Burnt Hills	NY	USA	July, 2012
France Paquin	Trois-Rivieres	QC	Canada	July, 2012
Frances Marton	Upper Nyack	NY	USA	7/14/2013
Frances Radsma	Calgary	AB	Canada	7/14/2013
Frank Carlstrom	Newburgh	NY	USA	7/14/2013
Frank Martin	Broomall	PA	USA	July, 2012
Fred Bauer	Kinnelon	NJ	USA	July, 2011
Fred Gusz	West Chester	PA	USA	7/14/2013
Fred Klemm	Jamaica	NY	USA	7/14/2013
Fred Lombardo	Fairfax	VA	USA	July, 2011
Fred Muscatello	Maitland	FL	USA	July, 2012
Frederick Rissberger	Pittsford	NY	USA	7/14/2013
Gabe Munoz	Kenmore	NY	USA	7/14/2013
Gabrielli Gorospe	albany	NY	USA	7/14/2013

garold w. linnebur	san antonio	TX	USA	July, 2008
Garrett Clark	La Mesa	CA	USA	7/14/2013
Gary Bond	New York	NY	USA	July, 2012
Gary Creason	Bedford	MA	USA	7/14/2013
Gary Duerk	Roanoke	VA	USA	July, 2011
Gary Fetzer	Bloomsburg	NY	USA	July, 2011
Gary Heinzman	Newark	NY	USA	July, 2011
Gary Jacobsen	Salisbury	MD	USA	July, 2011
Gary Marcinowski	dayton	OH	USA	July, 2012
Gary Mastrodonato	Monroe	GA	USA	July, 2012
Gary Moses	Wilmington	DE	USA	July, 2011
Gary Myers	Jacksonville	NY	USA	7/14/2013
Gene Lenihan	Dover	FL	USA	7/14/2013
George Allmon	Columbia	MD	USA	July, 2011
George DeRemer	Wind Gap	PA	USA	July, 2012
George Layng	Ramsey	NJ	USA	July, 2011
Gerald Beach	Macedon	NY	USA	7/14/2013
Gerardo Ferracane	Mayaguez	PR	USA	July, 2012
Ginger Castle	Cincinnati	OH	USA	7/14/2013
Glenn Dentel	Malvern	PA	USA	7/14/2013
Glenn Thomas	Chesapeake	VA	USA	July, 2012
Glenn Yelich	Rensselaerville	NY	USA	July, 2012
Gordon Mann	Ocean Cty	NJ	USA	7/14/2013
Gordon Minns	Cave Creek	AZ	USA	7/14/2013
Gordon Spreutels	Bainbridge	NY	USA	July, 2012
Gordon Williams	Jamaica	NY	USA	July, 2011
Grace Rafferty	Warnford	Hampshire	Great Britain	7/14/2013
Grace Andriette	Arlington	VA	USA	7/14/2013
Grace Peck	Rochester	NY	USA	July, 2012
Grant Horner	Delanson	NY	USA	7/14/2013
Greg Dembowski	Brookfield	CT	USA	7/14/2013
Greg Hull	Herndon	VA	USA	July, 2012
Gregory Lehman	Dubuque	IA	USA	July, 2011
Gretchen Koch	Seneca Falls	NY	USA	July, 2012
Gretchen Pulver	Naples	NY	USA	7/14/2013
Gretchen Schauss	Fairport	NY	USA	July, 2011
Guy Hurteau	Gatineau	QC	Canada	July, 2012
Gwen Mitsche	Niskayuna	NY	USA	July, 2012
Hank Holstein	Stoughton	MA	USA	7/14/2013
Hannah Gohlke-schermer	Albany	NY	USA	July, 2011
Hannah Kerrigan	Monmouth	ME	USA	July, 2012
Hannah Pressley	Baltimore	MD	USA	7/14/2013
Hannah Wakeman	Columbia	MO	USA	7/14/2013
Harold Moreau	Lilburn	GA	USA	July, 2012
Harriet Fogarty	Schenectady	NY	USA	July, 2012
Harry B. Schooley	Williamsville	NY	USA	July, 2008
Harry Darling	Burnt Hills	NY	USA	July, 2011
Harry Hellerman	Ambler	PA	USA	July, 2011
Harry Spykerman	Grimsby	ON	Canada	7/14/2013
Hart Haessler	Brampton	ON	Canada	July, 2012

Heather Trew	Munnsville	NY	USA	July, 2011
Heidi Lovette	Ithaca	NY	USA	July, 2012
Helen Dannecker	Owego	NY	USA	July, 2011
Helen Pundurs	New York	NY	USA	July, 2011
Hendrika Spykerman	Grimsby	ON	Canada	7/14/2013
Henry Reimer	Valatie	NY	USA	July, 2012
Herrick Spencer	Pawtucket	RI	USA	July, 2011
Higgins Kent	Amherst	MA	USA	7/14/2013
Hilary Trew	Munnsville	NY	USA	July, 2011
Holly Alexander	Citrus Springs	FL	USA	7/14/2013
Hope Ashburn	Arden	NC	USA	July, 2012
Howard Chamberlin	Waltham	MA	USA	July, 2011
Howard Dawang	westmount	QC	Canada	July, 2012
Howard Whittle	Warren	VT	USA	7/14/2013
Huck Tritsch	Millheim	PA	USA	July, 2012
Ian Bent	Washington	DC	USA	July, 2011
Ian Martin	Westford	MA	USA	7/14/2013
Ian Takoff	Ottawa	ON	Australia	July, 2012
Ira Perelson	Brooklyn	NY	USA	July, 2011
Irwin Rosenthal	Woodstock	NY	USA	July, 2011
J Warren Fisher	Coeur D'alene	ID	USA	July, 2011
Jack Catalano	Rome	NY	USA	July, 2011
Jack Kent	Albany	NY	USA	July, 2012
Jack Rightmyer	Burnt Hills	NY	USA	7/14/2013
Jack Rimlinger	Clarence Center	NY	USA	July, 2011
Jackson Kendall	Granby	CT	USA	July, 2011
Jacob Dawang	westmount	QC	Canada	July, 2012
Jacqueline Roland	Nelson	NH	USA	July, 2011
Jacquelyn Whaley	Rochester	NY	USA	July, 2012
Jake Daniels	Kenmore	NY	USA	July, 2011
Jamal Halawa	Somerville	MA	USA	July, 2011
James Armstrong	Marietta	GA	USA	July, 2011
James Batterson	Cary	NC	USA	7/14/2013
James Brennan	Watervliet	NY	USA	July, 2011
James Cerny	New Paltz	NY	USA	7/14/2013
James Christo	Glenn Dale	MD	USA	July, 2012
James Denny	Catonsville	MD	USA	7/14/2013
James Durso	Latham	NY	USA	July, 2012
James Fogarty	Schenectady	NY	USA	July, 2012
James Hamilton	Norwalk	CT	USA	July, 2012
James Hoeplinger	Holland	NY	USA	7/14/2013
James Kukula	Woodstock	NY	USA	July, 2012
James McKinley	Richland	WA	USA	July, 2011
James Mitsche	Niskayuna	NY	USA	July, 2012
James Morasco	Batavia	NY	USA	July, 2012
James Taillie	Stafford	NY	USA	7/14/2013
Jamie Lovette	Ithaca	NY	USA	July, 2012
Jan Davis	Cos Cob	CT	USA	July, 2011
Jana Johnston	Yukon	OK	USA	7/14/2013
Jane Costantino	East Moriches	NY	USA	7/14/2013

Jane Clarke	Damascus	MD	USA	July, 2012
Jane Douglas	Bradenton	FL	USA	7/14/2013
Jane Kimberley	Worcester	VT	USA	7/14/2013
Jane Long	Liberty	MO	USA	7/14/2013
Janet Dormaier	Lynden	WA	USA	July, 2011
Janet Norman	Cockeysville	MD	USA	July, 2012
Janice Hodgins Spiotta	Batavia	NY	USA	6/25/1905
Janice Peters	Little Rock	AR	USA	July, 2011
Jared Giangrasso	Gardiner	NY	USA	July, 2012
Jay Kimberley	Worcester	VT	USA	7/14/2013
Jean Bass	Stoughton	WI	USA	7/14/2013
Jean Day	Unadilla	NY	USA	7/14/2013
Jean Mackay	Slingerlands	NY	USA	6/26/1905
Jean Sereno	Westfield	PA	USA	July, 2012
Jeff Dayton	Shawnee	KS	USA	7/14/2013
Jeff Juntti	Negaunee	MI	USA	7/14/2013
Jeff Lawrence	Toronto	ON	Canada	July, 2012
Jeff Randall	Pittsford	NY	USA	July, 2011
Jeff Williams	West Sand Lake	NY	USA	July, 2011
Jeffrey Ellis	Billerica	MA	USA	July, 2011
Jeffrey Taub	Castine	ME	USA	7/14/2013
Jemima Barfoot	Warnford	Hampshire	Great Britain	7/14/2013
Jenna Bulmer	Cromwell	CT	USA	July, 2011
Jennie Gelfand	Shady	NY	USA	July, 2011
Jennifer Atkins	Amherst	MA	USA	7/14/2013
Jennifer Boston	Frederick	MD	USA	July, 2012
Jennifer Kelley	Middle Granville	NY	USA	7/14/2013
Jennifer Mount	Laporte	IN	USA	July, 2011
Jennifer Rodzewich	Perkasie	PA	USA	July, 2011
Jennifer Smith	Washington	DC	USA	July, 2011
Jenny Radsma	Ft. Kent	ME	USA	7/14/2013
Jeremy Snyder	Delmar	NY	USA	7/14/2013
Jeri Rhodes	Kensington	MD	USA	July, 2012
Jerome Marton	Upper Nyack	NY	USA	7/14/2013
Jerry Allison	Edmond	OK	USA	July, 2012
Jerry Haynie	Lakewood	CO	USA	7/14/2013
Jesse Walz	Syracuse	NY	USA	July, 2012
Jessica Maycroft-Crawford	Comstock Park	MI	USA	July, 2012
Jessica Scheff	Bellmore	NY	USA	7/14/2013
Jewell Campbell	Buffalo	NY	USA	July, 2011
Jewell Wright	Buffalo	NY	USA	7/14/2013
Jill Delucia	Niles	MI	USA	July, 2011
Jill Hayes	Waterford	NY	USA	July, 2011
Jill O'Hagan	Colchester	CT	USA	July, 2011
Jill Riganati	Mountville	PA	USA	July, 2011
Jill Seaman	Wimberley	TX	USA	July, 2011
Jim Ashburn	Arden	NC	USA	July, 2012
Jim Coffey	CHRISTIANSBURG	VA	USA	7/14/2013
Jim Foreman	Cincinnati	OH	USA	July, 2011
Jim Lerner	Meredith	NH	USA	6/26/1905

Jim McIntyre	Ballston Spa	NY	USA	July, 2012
Jim Nicholson	Bloomsburg	PA	USA	July, 2011
Jim Padglick	Litchfield Park	AZ	USA	July, 2011
Jinny Batterson	Cary	NC	USA	7/14/2013
Jinx Lucas	Richmond	VA	USA	July, 2011
Joan Blaustein	Watertown	MA	USA	July, 2011
Joan Devito	Clifton Park	NY	USA	July, 2011
Joan Jamieson	Hartland	WI	USA	July, 2012
Joan Vragel	Spencerport	NY	USA	July, 2012
Joann Martin	Brownington	VT	USA	July, 2011
Joanne Katz	New York	NY	USA	July, 2011
Joanne Woodworth	Cornwall	NY	USA	July, 2012
Jody Klenk	North Chelmsford	MA	USA	7/14/2013
Jody Mccollum	Warner Robins	GA	USA	July, 2011
Joe Barella	New Hartford	CT	USA	July, 2012
Joe Nahalka	Leicester	NY	USA	7/14/2013
Joe Ostwald	Portland	ME	USA	July, 2012
Joe Schroeder	Jasper	GA	USA	July, 2012
Joeseeph Giglio	Walden	NY	USA	7/14/2013
John Alexander	Brockport	NY	USA	7/14/2013
John Ameel	Duluth	MN	USA	7/14/2013
John Bevilacqua	Colonie	NY	USA	July, 2012
John Bilic	Collingswood	NJ	USA	July, 2012
John Clarkson	Slingerlands	NY	USA	7/14/2013
John D Scheff	Bellmore	NY	USA	7/14/2013
John Dagati	Schenectady	NY	USA	July, 2011
John Del Signore	Niskayuna	NY	USA	July, 2011
John Derboghossian	Schenectady	NY	USA	July, 2011
John Deysher	New York	NY	USA	July, 2012
John DiMura	Albany	NY	USA	July, 2008
John Edwards	Denistone East	New South Wales	New Zealand	July, 2012
John Fallis	Ottawa	ON	Canada	July, 2012
John Fleet	Mercer	PA	USA	July, 2012
John Ford	Niskayuna	NY	USA	7/14/2013
John Gagne	Cambridge	ON	Canada	July, 2012
John Gonzalez	Easton	CT	USA	July, 2011
John Hales	Kenilworth	IL	USA	July, 2012
John Heidke	Glendale	WI	USA	July, 2011
John J Scheff	Bellmore	NY	USA	7/14/2013
John Letson	Newtown	CT	USA	7/14/2013
John MacKay	Lutherville	MD	USA	7/14/2013
John Marcinowski	Edinboro	PA	USA	July, 2012
John Matheson	Jefferson	MA	USA	July, 2012
John Maurer	Ashland	OH	USA	July, 2011
John Moore	Fairfax Station	VA	USA	July, 2011
John Morris	Dryden	NY	USA	July, 2011
John Novak	Blacksburg	VA	USA	7/14/2013
John Oates	Hillsdale	NY	USA	July, 2012
John Pappas	Easton	PA	USA	July, 2012
John Prikios	Oakdale	NY	USA	July, 2011

John Robison	Stoughton	MA	USA	July, 2012
John S. Mierek	Sherrill	NY	USA	July, 2012
John Saresky	Shelton	CT	USA	7/14/2013
John Schooley	Worcester	MA	USA	July, 2012
John Sharke	Niskayuna	NY	USA	July, 2008
John Taylor	Oswego	NY	USA	July, 2012
John Ulmer	Knoxville	TN	USA	July, 2012
John Waite	Rome	NY	USA	July, 2011
John Wasko	Olmsted Falls	NY	USA	July, 2012
John White	Yonkers	NY	USA	July, 2012
Johnine McCartney	Hopewell Junction	NY	USA	July, 2012
Jon Muth	Belmont	MI	USA	7/14/2013
Jonathon Hull	Rochester	NY	USA	July, 2012
JORGE REQUEJO	WATERBURY	CT	USA	7/14/2013
Jose Braconi	New York	NY	USA	7/14/2013
Joseph Schott	Lebanon	PA	USA	July, 2012
Joseph Dabes	Ocala	FL	USA	July, 2011
Joseph Reid	Mississauga	ON	Canada	July, 2012
Joseph Stimpfl	Saint Louis	MO	USA	7/14/2013
Joseph Sundermier	Melville	NY	USA	July, 2012
Josh Policelli	Nazareth	PA	USA	July, 2012
Joshua Hawkes	King George	VA	USA	July, 2012
Joshua Hakimi	New York	NY	USA	July, 2012
Joy Kaminski	East Rochester	NY	USA	July, 2011
Joyce Bell	Easton	MD	USA	July, 2011
Joyel Shaefer	Norwich	NY	USA	July, 2012
Judith Mehlenbacker	Bloomingburg	NY	USA	7/14/2013
Judy Bailey	Modoc	SC	USA	July, 2011
Judy Fetzer	Bloomsburg	NY	USA	July, 2011
Judy Foreman	Cincinnati	OH	USA	July, 2011
Judy Hubbard	Rehoboth Beach	DE	USA	July, 2011
Judy Nacci	West Warwick	RI	USA	July, 2011
Judy Rightmyer	Burnt Hills	NY	USA	7/14/2013
Julee Hottois	Cleveland	OH	USA	July, 2011
Julia Atwater	Barker	NY	USA	July, 2011
Julie Burnetter	Burnt Hills	NY	USA	July, 2011
Julie Callahan	Alexandria	VA	USA	July, 2012
Julie Steiner	Philadelphia	PA	USA	7/14/2013
Julie Stone	Centreville	VA	USA	July, 2012
Justin Murphy	Rochester	NY	USA	7/14/2013
JW Turner	Fairhope	AL	USA	7/14/2013
K.Wendy Mierek	Sherrill	NY	USA	July, 2012
Kaliana Burnell	Coxsackie	NY	USA	7/14/2013
Karen Brown	Loudonville	NY	USA	July, 2011
Karen Haun	South Bend	IN	USA	July, 2012
Karen Leaderer	Pittsford	NY	USA	7/14/2013
Karen Miller	Dallas	TX	USA	7/14/2013
Karen Moyer	Boyertown	PA	USA	7/14/2013
Karen Novak	Blacksburg	VA	USA	7/14/2013
Karen O'Neill	Brooklyn	NY	USA	July, 2012

Karen Prikios	Oakdale	NY	USA	July, 2011
Karen Rost	Brooklyn	NY	USA	7/14/2013
Karen Salino	Trumansburg	NY	USA	7/14/2013
Karen Schwallie	Bellingham	WA	USA	7/14/2013
Karen Sickles	Highland	NY	USA	July, 2011
Karen Skumanich	Media	PA	USA	7/14/2013
Karen Svatos	Chesapeake City	MD	USA	July, 2011
KARENA BERNING	SIDNEY	OH	USA	July, 2012
Karl Shaner	Pottstown	PA	USA	July, 2012
Karla Juntti	Negaunee	MI	USA	7/14/2013
Katherine Biederman	Cincinnati	OH	USA	7/14/2013
Katherine Ericson	Edmonds	WA	USA	July, 2011
Kathleen Ferracane	Mayaguez	PR	USA	July, 2012
Kathleen Kingsley	Conshohocken	PA	USA	7/14/2013
Kathleen Kirby	Chicago	IL	USA	7/14/2013
Kathleen Mahoney	Walden	NY	USA	7/14/2013
Kathleen Ryan	Saratoga Springs	NY	USA	July, 2011
Kathleen Sutter	Alden	NY	USA	July, 2012
Kathleen Whelan	Bellmore	NY	USA	July, 2012
Kathryn Henderson	Covington	GA	USA	July, 2012
Kathy Sanderlin	Coulee City	WA	USA	July, 2011
Katie Bolt	Grand Rapids	MI	USA	7/14/2013
Katie Jamieson	Hartland	WI	USA	July, 2012
Katie Williams	West Sand Lake	NY	USA	July, 2011
Kayla Williams	Melrose	MA	USA	July, 2012
Keith Kroon	Rochester	NY	USA	July, 2005
Keith Pinder	Toronto	ON	Canada	July, 2012
Keith Rhodes	Kensington	MD	USA	July, 2012
Keith Schwab	Rochester	NY	USA	July, 2011
Kelly Belenchia	Voorheesville	NY	USA	July, 2011
Kelly Felins	Covington Twp	PA	USA	July, 2012
Kelly Rodzewich	Perkasie	PA	USA	July, 2011
Kelly Whelan	Ashburn	VA	USA	7/14/2013
Kelsey Thomas	Webster	NY	USA	6/27/1905
Ken Fischer	London	ON	Canada	7/14/2013
Ken Geiger	Leesburg	VA	USA	July, 2012
Ken Hilperts	New Milford	NJ	USA	July, 2012
Ken Martin	Akron	PA	USA	7/14/2013
Kenneth Farmer	Malden	MA	USA	July, 2012
Kenneth Hylton	San Antonio	TX	USA	7/14/2013
Kenneth Leon	Alexandria	VA	USA	7/14/2013
Kenneth Stephens	Hamlin	NY	USA	7/14/2013
Kent Iggulden	Hamburg	NY	USA	July, 2012
Kevin Krueger	Penfield	NY	USA	6/24/1905
Kevin Mcdonnell	South Bend	IN	USA	July, 2011
Kevin O'Rourke	Downingtown	PA	USA	7/14/2013
Kevin Russell	bergen	NY	USA	7/14/2013
Kevin Stewart	Plymouth	MA	USA	7/14/2013
Kevin Stone	North	VA	USA	July, 2012
Kevin Utz-Meagher	Scotia	NY	USA	July, 2012

Kim Brown	Waterbury Center	VT	USA	7/14/2013
Kim Loftus	Mt. Vision	NY	USA	July, 2012
Kimberly Crisman	Annapolis	MD	USA	7/14/2013
Kinda Huhtala	Northfield	MA	USA	July, 2011
Kira Greco	Amherst	NY	USA	July, 2011
Kit Huggard	Johnsburg	NY	USA	July, 2011
Kristine Hoffman	Wynantskill	NY	USA	7/14/2013
Kristy Pottol	Hagerstown	MD	USA	July, 2011
Kurt Schramek	Waterbury	CT	USA	July, 2012
Kyle Sturges	Perkasie	PA	USA	July, 2011
Lance Carle	Twain Harte	CA	USA	July, 2011
Lani Ravin	South Burlington	VT	USA	July, 2011
Larry Belle	Rochester	NY	USA	July, 2012
Larry Bousman	Paso Robles	CA	USA	7/14/2013
Larry Camilli	Princeton	MA	USA	July, 2008
Larry Cohen	Charlottesville	VA	USA	July, 2011
Larry Costantino	East Moriches	NY	USA	7/14/2013
Larry Friling	Overland Park	KS	USA	July, 2012
Larry Godshalk	Glenville	NY	USA	July, 2011
Larry High	Boalsburg	PA	USA	7/14/2013
Larry Smith	Norwalk	CT	USA	July, 2011
Larry Wakeman	Columbia	MO	USA	7/14/2013
Larry Witanowski	Jamesville	NY	USA	7/14/2013
Laura Meola	Silver Spring	MD	USA	7/14/2013
Laura Nall	Birmingham	MI	USA	July, 2011
Laura Olson	Wind Gap	PA	USA	July, 2012
Laura Shore	Altamont	NY	USA	July, 2011
Laurel Purdy	Victor	NY	USA	7/14/2013
Lauren Beno	Pittsburgh	PA	USA	July, 2012
Lauren Clark	Wilmington	DE	USA	July, 2011
Laurette Vitello	West Kingston	RI	USA	7/14/2013
Laurie Maurer	Ashland	OH	USA	July, 2011
Laverne Doctor	Lafayette	NY	USA	July, 2011
Lawrence Keefe	Syracuse	NY	USA	July, 2011
Lea Darling	Burnt Hills	NY	USA	July, 2011
Leda Cooks	Wilbraham	MA	USA	July, 2011
Lee Dryden	Williamsville	NY	USA	July, 2012
Lee Feinstein	Sebastopol	CA	USA	July, 2012
Lee J. Madden	Brockport	NY	USA	7/14/2013
Leena Kulig	Lenox	MA	USA	July, 2011
Len Davis	Dansville	NY	USA	July, 2011
Len Policelli	Nazareth	PA	USA	July, 2012
Len Vickory	Fairview Park	OH	USA	July, 2012
Leo Cutitta	Bethesda	MD	USA	7/14/2013
Leo Hanifin	Dearborn	MI	USA	July, 2011
Leon Barnish	Schenectady	NY	USA	July, 2011
Leon Byerley	Tuscon	AZ	USA	July, 2012
Leonard Skrill	Buffalo	NY	USA	July, 2011
Lesley Hanson	St Louis	MO	USA	July, 2012
Leslie Bullock	Medford	OR	USA	July, 2012

Leslie Gohlke	Albany	NY	USA	July, 2011
Lester Dunklee	Dummerston	VT	USA	July, 2011
Lester Felton	Ruby	NY	USA	July, 2011
Lillie Ghidiu	Bridgeton	NJ	USA	July, 2011
Lina Bartow	Haverhill	MA	USA	7/14/2013
Linda Carter	Poquoson	VA	USA	7/14/2013
Linda Donahue	New York	NY	USA	July, 2012
Linda Dornbusch	Oxford	MI	USA	July, 2011
Linda Hanna	San Marcos	TX	USA	July, 2012
Linda Litchfield	Coplay	PA	USA	7/14/2013
Linda Smith	Mansfield	OH	USA	7/14/2013
Linda Sue Yelich	Rensselaerville	NY	USA	July, 2012
Lindsay Shields	Richmond	ON	Canada	7/14/2013
Linnea Dentel	Malvern	PA	USA	7/14/2013
Lisa Butterfield	Newark	NY	USA	July, 2012
Lisa Cunningham	Schenectady	NY	USA	July, 2011
Lisa J. Lagana	Rochester	NY	USA	7/14/2013
Lisa Slinsky	Waterbury	CT	USA	July, 2012
Lise Desmarais	Ottawa	ON	Canada	July, 2012
Liz Baum	Forest Hills	NY	USA	July, 2012
Liz Schraft	Springfield	MO	USA	7/14/2013
Lori Levin	Washington	DC	USA	7/14/2013
Lori Sargent	Louisville	KY	USA	7/14/2013
Lorraine Fedrizzi	Grand Island	NY	USA	July, 2011
Lorraine McCall	Alexandria	VA	USA	7/14/2013
Lorraine Rodrigues	Beamsville	ON	Canada	July, 2012
Louise Klaber	New York	NY	USA	July, 2012
Lucas Mcbath	Albany	NY	USA	July, 2011
Luis Pacheco	Albany	NY	USA	July, 2011
Lukas Herbert	Yonkers	NY	USA	7/2/1905
Lyn Joyce	Phoenixville	PA	USA	7/14/2013
Lynda Mandlawitz	New York	NY	USA	7/14/2013
Lynn Del Signore	Niskayuna	NY	USA	July, 2011
Lynn E. Miller	East Syracuse	NY	USA	July, 2011
M. Swenson	Pittsford	NY	USA	July, 2011
Maggie Dittburner	Bloomington	IL	USA	July, 2011
Maggie Mason	Williamsport	PA	USA	7/14/2013
Maia Marton Snyder	Delmar	NY	USA	7/14/2013
Makenzie L. Ferranti	Holly	NY	USA	7/14/2013
Marcia Bradley	Victor	NY	USA	July, 2012
Marcia Johnson	Sinclairville	NY	USA	7/14/2013
Margaret Daniels	Columbus	OH	USA	July, 2011
Margaret Fitzgerald	Teaneck	NJ	USA	July, 2012
Margaret Grogan	NASSAU	NY	USA	July, 2012
margaret mangano	Saratoga Springs	NY	USA	7/14/2013
Margaret Nelson	Brooklyn	NY	USA	7/14/2013
Maria Garcia	New York	NY	USA	July, 2011
Marianne Whiting	Kailua	HI	USA	July, 2012
Marie-Eve Guiguere	Trois-Rivieres	QC	Canada	July, 2012
Marjorie Davis	Angelica	NY	USA	July, 2011

Marjorie Shapiro	Germantown	MD	USA	July, 2012
Mark Cohen	rochester	NY	USA	7/14/2013
Mark de Araujo	Danville	KY	USA	July, 2012
Mark Hilliard	Tyler	TX	USA	July, 2012
Mark Ireland	Mechanicsville	VA	USA	July, 2012
Mark Kramer	Winchester	MA	USA	July, 2012
Mark Madden	schenectady	NY	USA	7/14/2013
Mark Oliviere	Waterford	NY	USA	7/14/2013
Mark Olszewski	Ephrata	PA	USA	July, 2012
Mark Pomerantz	Toronto	ON	Canada	7/14/2013
Mark Proia	pavilion	NY	USA	July, 2012
Mark Rizzolo	Rochester	NY	USA	July, 2012
Mark Rutenbeck	Bloomington	IL	USA	July, 2011
Mark Stock	Auburn	NY	USA	7/14/2013
Marsha McGovern	Bristol	TN	USA	July, 2011
Marta Lewycky	Toronto	ON	Canada	July, 2012
Martha Kinney	Shirley	NY	USA	July, 2012
Martha Monroe	Gainesville	FL	USA	July, 2011
Martie Ulmer	Knoxville	TN	USA	July, 2012
Martin Mariella	Wading River	NY	USA	July, 2011
Martin Orozco	Glendale	CA	USA	July, 2012
martin reinhardt	Rochester	NY	USA	July, 2012
Martin Walders	Webster	NY	USA	July, 2012
Martina Grant	Saratoga Springs	NY	USA	7/14/2013
Mary Ann D'Ambrosia	Penfield	NY	USA	7/14/2013
Mary Ann Padglick	Litchfield Park	AZ	USA	July, 2011
Mary B. Daniels	Churchville	NY	USA	7/14/2013
Mary Beth Schubauer	Albuquerque	NM	USA	7/14/2013
mary Campeau	Orillia	ON	Canada	July, 2012
Mary Claire Capacci	Rochester	NY	USA	7/14/2013
Mary Durham-Brooks	Pittsburgh	PA	USA	7/14/2013
Mary Ellen Sabey	Pittsford	NY	USA	July, 2011
Mary Jeffers	Royersford	PA	USA	7/14/2013
Mary Kay Schwab	Rochester	NY	USA	July, 2011
Mary Lou Keenan	Scotia	NY	USA	July, 2006
Mary Rose	Cleveland	OH	USA	July, 2011
Mary Shick	Syracuse	NY	USA	July, 2012
Mary Weybright	Pleasant Valley	NY	USA	July, 2011
Mary Whitehead	Geneseo	NY	USA	July, 2011
Mary-josephine Hass	Ottawa	ON	Canada	July, 2012
Matt Coriale	Lexington	KY	USA	6/24/1905
Matt Smith	Mansfield	OH	USA	7/14/2013
Matt Takas	Cary	NC	USA	7/14/2013
Matthew Bradley	Buffalo	NY	USA	July, 2012
Matthew Coriale	Lexington	KY	USA	7/14/2013
Matthew LaRose	Salem	CT	USA	7/14/2013
Matthew Prest	Brockport	NY	USA	July, 2011
Matthew Reynolds	Andover	NH	USA	July, 2012
Matthew Turner	Sandown	NH	USA	July, 2011
Matthew Ward	Rochester	NY	USA	July, 2011

Maureen Lindstrom	Amherst	NY	USA	July, 2012
Maureen Danahy	Brookline	MA	USA	July, 2012
Maureen Weller	Seneca Falls	NY	USA	July, 2011
Mauris Raymond Feyen	Fort Worth	TX	USA	July, 2012
Max Policelli	Nazareth	PA	USA	July, 2012
Maya Pomazul-flanders	Rexford	NY	USA	July, 2011
Megan Kocher	Tonawanda	NY	USA	July, 2012
Melinda Godfrey	Pittsford	NY	USA	July, 2012
Melissa Cohen	Honeoye	NY	USA	7/14/2013
Melissa Hirabayashi	Toronto	ON	Canada	7/14/2013
Merida Munn	Fort Myers	FL	USA	July, 2012
Meyer Nahon	Montreal	QC	Canada	July, 2012
Micah Steiner-Rose	Philadelphia	PA	USA	7/14/2013
Michael OConnor	Kensington	MD	USA	July, 2012
michael baczkowski	hamburg	NY	USA	July, 2011
Michael Burke	Jefferson Township	PA	USA	July, 2011
Michael Callan	Baltimore	MD	USA	7/14/2013
Michael Campbell	Tooting	London	United Kingdom	July, 2012
Michael Clifford	Clifton Park	NY	USA	July, 2011
Michael Cotter	Exton	PA	USA	7/14/2013
Michael Curry	Mt Airy	NC	USA	July, 2011
Michael Dack	Waterford	NY	USA	July, 2012
Michael Deacy	Tampa	FL	USA	July, 2012
Michael Dettmer	Traverse City	MI	USA	7/14/2013
Michael Dover	Leverett	MA	USA	7/14/2013
Michael Felins	Covington Township	PA	USA	July, 2012
Michael Fitzgerald	New Hartford	NY	USA	7/14/2013
Michael Frey	Newburyport	MA	USA	7/14/2013
Michael Iwachiw	New York	NY	USA	July, 2011
Michael Kachala	Toronto	ON	Canada	July, 2012
Michael Mallabone	Floyd	VA	USA	7/14/2013
Michael McClelland	Lutherville	MD	USA	7/14/2013
Michael S Mullaney	Bellport	NY	USA	7/14/2013
Michael Sattinger	Slingerlands	NY	USA	7/14/2013
Michael Spreutels	BAINBRIDGE	NY	USA	July, 2012
Michael Voorhees	Earlville	NY	USA	7/14/2013
Michelle Martin	Westford	MA	USA	7/14/2013
Mike Cooper	Salt Lake City	UT	USA	July, 2011
Mike Hardin	Larue	OH	USA	July, 2011
Mike Oser	Mississauga	ON	Canada	July, 2012
Molly Mech	Grosse Ile	MI	USA	July, 2012
Morgan Penepent	Churchville	NY	USA	July, 2011
Murray Gordon	Orleans	ON	Canada	July, 2012
Myrna Dickinson	de pere	WI	USA	7/14/2013
NANCY BERNING	BOTKINS	OH	USA	July, 2012
Nancy Bronstein	Syracuse	NY	USA	July, 2012
Nancy Macdonald	Hamden	NY	USA	July, 2011
Nancy Ota	Altamont	NY	USA	July, 2011
Nancy Pine	South Cairo	NY	USA	7/14/2013
Nancy Rezabek	Columbia	MO	USA	7/14/2013

Nancy Spencer	Lakewood	CO	USA	7/14/2013
Natalie Nold	Scotia	NY	USA	July, 2011
Natalie Olds	Fenton	MI	USA	July, 2011
Nathanial Byrnes	Buffalo	NY	USA	7/14/2013
Nathaniel Gass	Miller Place	NY	USA	July, 2011
Neal Katz	New York	NY	USA	July, 2011
Neil Hawkes	King George	VA	USA	July, 2012
Nick Peterle	New Paltz	NY	USA	July, 2012
Nick Policelli	Nazareth	PA	USA	July, 2012
Nick Potter	Fairport	NY	USA	July, 2012
Nihal Burak	conesus	NY	USA	7/14/2013
Noreen Steele	Columbia	CT	USA	July, 2012
Norma Moores	Hamilton	ON	Canada	7/14/2013
Norma Samame	Brooklyn	NY	USA	July, 2012
Olivia Delfausse	Waitsfield	VT	USA	7/14/2013
Omnesa Lavelle	Binghamton	NY	USA	July, 2011
Oren Martin	Brownington	VT	USA	July, 2011
Owen Campbell	Ballston Spa	NY	USA	7/14/2013
Owen Kramer	Winchester	MA	USA	July, 2012
P. Anthony Brinkman	Brimingham	MI	USA	July, 2011
Pam Lantz	Parkersburg	WV	USA	July, 2012
Pamela Carrier	Albany	NY	USA	7/14/2013
Pamela Salisbury	Syracuse	NY	USA	July, 2012
Pat Barella	New Hartford	CT	USA	July, 2011
Pat Blackmon	Purcellville	VA	USA	July, 2008
Patrice Dionne	Montreal	QC	Canada	July, 2012
Patricia Chalmers	Bristol	RI	USA	July, 2011
Patricia Ford	Niskayuna	NY	USA	7/14/2013
Patricia Jarosz	Toronto	ON	Canada	7/14/2013
Patricia Maguire	Wiscasset	ME	USA	July, 2011
Patricia Rettstadt	Lenhartsville	PA	USA	7/14/2013
Patricia Tuz	Saratoga Springs	NY	USA	July, 2011
Patricia Van Leeuwen	Grimsby	ON	Canada	July, 2012
Patrick Demichele Jr	Windsor	CT	USA	July, 2011
Patrick Demichele Sr	Hamden	CT	USA	July, 2011
Patrick Evans	Niskayuna	NY	USA	July, 2011
Patrick Martin	Havertown	PA	USA	July, 2012
Patrick Mech	Grosse Ile	MI	USA	July, 2012
Pattie Hutchison	Sharpsburg	MD	USA	July, 2011
Patty Hildreth	Chicago	IL	USA	7/14/2013
Patty Flanigan	Rochester	NY	USA	7/14/2013
Patty Sprague	Crown Point	IN	USA	July, 2011
Paul Beaudoin Jr.	Mehoopany	PA	USA	July, 2011
Paul Brookes	Boston	MA	USA	7/14/2013
Paul Darden	Birchwood	TN	USA	July, 2012
Paul Feinstein	Sebastopol	CA	USA	July, 2012
Paul Harvey	Syracuse	NY	USA	July, 2011
Paul Maszczak	Neshanic Station	NJ	USA	July, 2012
Paul Mortellaro	Elba	NY	USA	July, 2012
Paul Mueller	Delmar	NY	USA	7/14/2013

Paul Naclerio	Rye Brook	NY	USA	7/14/2013
Paul R. Rakus	Beaver Falls	PA	USA	6/24/1905
Paul Rickter	Belmont	MA	USA	7/14/2013
Paul Riganati	Mountville	PA	USA	July, 2011
Paul Samuels	Fairview	NC	USA	July, 2012
Paul Walaskay	Richmond	VA	USA	July, 2011
Paul Winnicki	OAKLAND	CA	USA	July, 2012
Paul Wunderlin	Freedom	PA	USA	7/14/2013
Paula Fitzgerald	New Hartford	NY	USA	7/14/2013
Paula Mcbath	Albany	NV	USA	July, 2011
Peggy Schott	Lebanon	PA	USA	July, 2012
Perry Seale	w. Lebanon	NH	USA	7/14/2013
Pete Clarke	Damascus	MD	USA	July, 2011
Peter Beckwith	St Augustine	FL	USA	July, 2011
Peter Bondy	Penfield	NY	USA	July, 2012
Peter Delfausse	Waitsfield	VT	USA	7/14/2013
Peter Hasler	Rochester	NY	USA	July, 2012
Peter Klenk	North Chelmsford	MA	USA	7/14/2013
Peter McCabe	Long Beach	NY	USA	July, 2011
Peter McCorkle	Troy	NY	USA	July, 2012
Peter Renner	New Patlz	NY	USA	July, 2012
Peter Rotzal	North Wales	PA	USA	July, 2011
Peter Schmidt	Gresham	OR	USA	July, 2011
Peter Staats	Austin	TX	USA	July, 2011
Peter Welsby	Youngstown	NY	USA	7/14/2013
Peter Weybright	Pleasant Valley	NY	USA	July, 2011
Peyton Shields	Richmond	ON	Canada	7/14/2013
Philip Dyck	St. Catharines	ON	Canada	July, 2012
Philip Hosmer	Bel Air	MD	USA	July, 2011
Phoebe Seale	W. Lebanon	NH	USA	7/14/2013
Phyllis High	Boalsburg	PA	USA	7/14/2013
Rachel Denney	Manlius	NY	USA	July, 2011
Rachel Seale	W. Lebanon	NH	USA	7/14/2013
Rachod Krumsoongnoen	Mount Vernon	NY	USA	July, 2012
Ranae Gillie	Blacksburg	VA	USA	7/14/2013
Rand Felton	Woodstock	NY	USA	7/14/2013
Randy Atwater	Barker	NY	USA	July, 2011
Raymond Byrnes	East Aurora	NY	USA	7/14/2013
Raymond Clancy	Shoreham	NY	USA	July, 2011
Raymond Steele	Lock Haven	PA	USA	July, 2012
Rebecca Kick	clinton	NY	USA	July, 2012
Rebecca Myers	Jacksonville	NY	USA	7/14/2013
Rebecca Smith	Bayside	NY	USA	July, 2012
Reed Wolfe Wawrzynek	Ithaca	NY	USA	July, 2012
Renate Lump	Malsch 76316	0	Germany	July, 2012
Renee Parsons	Albany	NY	USA	July, 2011
Retta Sutterfield	Saint Charles	MO	USA	July, 2012
Reynaldo Reed	Gardena	CA	USA	7/14/2013
Rich Adams	Overland Park	KS	USA	July, 2012
Rich Mulvey	Rochester	NY	USA	6/21/1905

Richard A Haskins	W. Boylston	MA	USA	July, 2012
Richard Bailey	Modoc	SC	USA	July, 2011
Richard Bennett	Geneseo	NY	USA	July, 2011
Richard Buchanan	Shrewsbury	PA	USA	July, 2012
Richard Caldwell	Nederland	CO	USA	July, 2011
Richard Cerny	New Paltz	NY	USA	7/14/2013
Richard Cisar	Brewerton	NY	USA	July, 2012
Richard Dum	Pittsburgh	PA	USA	7/14/2013
Richard Frost	Plattsburgh	NY	USA	July, 2008
Richard Gass	Miller Place	NY	USA	July, 2011
Richard Gilbert	Indianapolis	IN	USA	7/14/2013
Richard Indyk	Wappingers Falls	NY	USA	7/14/2013
Richard Kisler	Ann Arbor	MI	USA	7/14/2013
Richard Lavallo	Austin	TX	USA	July, 2011
Richard Mathews	Asheville	NC	USA	July, 2012
Richard Meyer	Huntington	NY	USA	7/14/2013
Richard Moore	Brookline	MA	USA	July, 2012
Richard Myers	Scottsville	NY	USA	July, 2012
Richard Parlman	Clifton Park	NY	USA	July, 2012
Richard Pressley	Seattle	WA	USA	7/14/2013
Richard Reilly	Valencia	PA	USA	7/14/2013
Richard Rivenburgh	Latham	NY	USA	July, 2012
Richard Schaus	Amherst	NY	USA	July, 2012
Richard Sheldon	Scotia	NY	USA	July, 2011
Richard Stuart	Laconia	NH	USA	July, 2012
Richard Wasko	Cleveland	OH	USA	July, 2011
Rick Lewis	Williamsville	NY	USA	7/14/2013
Rick Pearson	Webster	NY	USA	7/14/2013
Rick Revoir	Brewerton	NY	USA	July, 2011
Rick Rizzolo	Red Hook	NY	USA	July, 2012
Rick Weiss	Oreland	PA	USA	July, 2011
Rik Aikman	Brampton	ON	Canada	July, 2012
Rita Grant	Saratoga Springs	NY	USA	7/14/2013
Rita Pollard	East Orland	ME	USA	July, 2011
Ritchie Price	Mahwah	NJ	USA	July, 2012
RJ Petersen	Toronto	ON	Canada	7/14/2013
Robert Becherer	Stonybrook	NY	USA	July, 2010
Robert Bloom	Cos Cob	CT	USA	July, 2011
Robert Callahan	Alexandria	VA	USA	July, 2012
Robert Carlson	Ithaca	NY	USA	July, 2011
Robert Carson	Towson	MD	USA	July, 2012
Robert Carter	Poquoson	VA	USA	7/14/2013
Robert Cole	South Orange	NJ	USA	7/14/2013
Robert Dannecker	Owego	NY	USA	July, 2011
ROBERT FRAWLEY	BERNARDSVILLE	NJ	USA	July, 2012
Robert Gilbert	Edmond	OK	USA	7/14/2013
Robert Gloor	Fort Mill	SC	USA	July, 2012
Robert Henrich	Owego	NY	USA	July, 2011
Robert Kimball	Watertown	NY	USA	July, 2011
Robert Larkin	Canandaigua	NY	USA	7/14/2013

Robert Massey	Hadley	MA	USA	July, 2011
Robert McIntosh	Stewartsville	NJ	USA	7/14/2013
Robert Nold	Scotia	NY	USA	July, 2011
ROBERT RESNICK	ASHEVILLE	NC	USA	July, 2012
Robert Roland	Nelson	NH	USA	July, 2011
Robert Stevens	Waitsfield	VT	USA	7/14/2013
Robert Stocker	Bethlehem	PA	USA	July, 2012
Robert Thompson	Mamaroneck	NY	USA	July, 2011
Robert Turner	Hampstead	NH	USA	July, 2011
Robert Wagner	Corning	NY	USA	7/14/2013
Robin Frei	Gaithersburg	MD	USA	July, 2011
Robin Schraft	Springfield	MO	USA	July, 2011
Robin Young	Delmar	NY	USA	7/14/2013
Roger Olson	Hershey	PA	USA	July, 2012
Roger Davis	Milford	OH	USA	7/14/2013
Roger Derrough	Asheville	NC	USA	July, 2012
Roger Toeppen	Atlanta	GA	USA	July, 2011
Ron Campeau	Orillia	ON	Canada	July, 2012
Ronald Bradley	Victor	NY	USA	July, 2012
Ronald Baker	Albany	NY	USA	July, 2012
Ronald Brajer	Whitby	ON	Canada	7/14/2013
Ronald Esh	Chicago	IL	USA	July, 2006
Ronald Kolakoski	Mehoopany	PA	USA	July, 2011
RONNA RESNICK	ASHEVILLE	NC	USA	July, 2012
Ronnie Bar-Kochba	Buffalo	NY	USA	6/26/1905
Ronold Platner	Scottsdale	AZ	USA	July, 2011
Rose Brooks	Farmington	NY	USA	July, 2011
Rose Capurso	Delmar	NY	USA	July, 2011
Rosemary Olszewski	Skaneateles	NY	USA	July, 2011
Roy Alexander	Holley	NY	USA	July, 2012
Russ Acevedo	Fayetteville	NY	USA	July, 2008
Russ Jensen	San Luis Obispo	CA	USA	July, 2011
Russ Nelson	Potsdam	NY	USA	July, 2012
Russell Bass	Stoughton	WI	USA	7/14/2013
Russell Clark	Scotia	NY	USA	July, 2012
Russell Smith	midwest city	OK	USA	7/14/2013
Ruth Maki	Huntertown	IN	USA	July, 2012
Ruth Stuart	Laconia	NH	USA	July, 2012
Ruth Taylor	oswego	NY	USA	July, 2012
Ruthie Heatwole	Gap	PA	USA	7/14/2013
Ryan Harrison	medford lakes	NJ	USA	7/14/2013
Ryan Hicks	Red Hook	NY	USA	7/14/2013
Salim Chishti	New Lebanon	NY	USA	6/27/1905
Salvatore Page	Grand Island	NY	USA	July, 2012
Sam Donnini Jr	Cohoes	NY	USA	July, 2012
Sam Evans	Schenectady	NY	USA	July, 2011
Sam Schloegel	Brooklyn	NY	USA	July, 2011
Samantha Bennett	Geneseo	NY	USA	July, 2011
Samantha Ng Qui Sang	Toronto	ON	Canada	7/14/2013
Samuel Cohen	rochester	NY	USA	7/14/2013

Samuel Hawkes	Keene	NH	USA	July, 2012
Sandra Bulmer	Cromwell	CT	USA	7/14/2013
Sandra English	Hartwell	GA	USA	July, 2011
Sandra Homer	Kent	OH	USA	July, 2012
Sandra Jacques	Las Vegas	NV	USA	July, 2011
Sandra Metz	Durham	NC	USA	July, 2012
Sandra Spreutels	BAINBRIDGE	NY	USA	July, 2012
Sandra Von Allmen	Norfolk	NY	USA	7/14/2013
Sandy Augstein-Collins	Schenectady	NY	USA	7/14/2013
Sandy Pizzio	Applegate	CA	USA	July, 2012
Sandy Simpson	Penfield	NY	USA	July, 2011
Sara Lehman	Dubuque	IA	USA	July, 2011
Sarah Burola	Albany	NY	USA	July, 2011
Sarah Winfield	Swadlincote,Derbyshire	0	United Kingdom	July, 2012
Sasha Weilbaker	Saratoga Springs	NY	USA	July, 2011
Savra Frounfelker	Cheektowaga	NV	USA	July, 2011
Scarlett Lenihan	Dover	FL	USA	7/14/2013
Scott B Goldman	Silver Spring	MD	USA	July, 2011
Scott Clinger	Canal Winchester	OH	USA	July, 2012
Scott Fauver	Bedford	NY	USA	7/14/2013
Scott Gregory	Roeland Park	KS	USA	7/14/2013
Scott McMahon	Saint Louis	MO	USA	July, 2012
Sean Maguire	Wiscasset	ME	USA	July, 2011
Seford Olsen	Leesburg	FL	USA	July, 2012
Serena Shields	Richmond	ON	Canada	7/14/2013
Sergey Dayts	Brooklyn	NY	USA	July, 2011
Seth Motes	Downingtown	PA	USA	7/14/2013
Shana Tritsch	Millheim	PA	USA	July, 2012
Shane Willis	Dundas	ON	Canada	7/14/2013
Shannon Buzzell	Monmouth	ME	USA	July, 2012
Shannon Green-Finegan	Voorheesville	NY	USA	7/14/2013
Shannon Hurley	Henniker	NH	USA	July, 2011
Shari Davies	Yorktown	VA	USA	July, 2012
Shari Kersch	Alden	NY	USA	7/14/2013
Sharon Hicks	Red Hook	NY	USA	7/14/2013
Sharon Krueger	Penfield	NY	USA	6/24/1905
Sharon Murphy	Buffalo	NY	USA	July, 2011
Shawna Dull	Jefferson	OH	USA	July, 2011
Shea Weilbaker	Saratoga Springs	NY	USA	July, 2011
Shelly Peck	Houghton	NY	USA	7/14/2013
Sherri Barfoot	Warnford	Hampshire	Great Britain	7/14/2013
Sherry Miller	Newport News	VA	USA	July, 2012
Sherry Roberts	Ooltewah	TN	USA	7/14/2013
Shirley Carlson	Woodland	CA	USA	July, 2011
Silas Yelich	Rensselaerville	NY	USA	July, 2012
Skip Shoemaker	Barneveld	NY	USA	July, 2012
Solange Dagress	Brooklyn	NY	USA	July, 2011
Sonne Lavelle	Binghamton	NY	USA	July, 2011
Sonya Brown	Columbia	SC	USA	July, 2012
Sophie Lewycky	Toronto	ON	Canada	July, 2012

Soshana Keller	New Hartford	NY	USA	July, 2011
Stacey Vandenburg	Palmyra	NY	USA	July, 2011
Stan Nowak	Yonkers	NY	USA	7/14/2013
Stella Yelich	Rensselaerville	NY	USA	July, 2012
Stephane Pichette	Le Gardeur	QC	Canada	July, 2012
Stephanie Pichette	North Attleboro	MA	USA	July, 2012
Stephen Ospalak	Toronto	ON	Canada	July, 2012
Stephen Pagano	Niskayuna	NY	USA	July, 2011
Stephen Perelson	Mill Valley	CA	USA	July, 2011
Stephen Spor	Highland	NY	USA	July, 2011
Stephen Stone	Centreville	VA	USA	July, 2012
Stephen Tax	Mahopac	NY	USA	7/14/2013
Stephen Ventosa	Albany	NY	USA	July, 2011
Sterling Cohen	New York	NY	USA	7/14/2013
Steve Heatwole	Gap	PA	USA	7/14/2013
Steve VanTol	Midland	MI	USA	7/14/2013
Steve Alderson	Morristown	NY	USA	July, 2011
Steve Bogue	West Roxbury	MA	USA	July, 2012
Steve Brown	Springfield	VA	USA	July, 2011
Steve Miller	Alexandria	VA	USA	7/14/2013
Steve Peck	Houghton	NY	USA	7/14/2013
Steve Sargent	Louisville	KY	USA	7/14/2013
Steven Harrington	Riverside	RI	USA	July, 2011
Steven Johnson	Norfolk	VA	USA	July, 2012
Stuart Keenan	Scotia	NY	USA	July, 2008
Stuart Kurtz	Martinsville	NJ	USA	July, 2011
Stuart Levengood	Gilbertsville	0	United Kingdom	July, 2012
Stuart Sanford	Woodbridge	VA	USA	July, 2011
Sue Fischer	Victor	NY	USA	July, 2011
Sue Heidke	Glendale	WI	USA	July, 2011
Sue Pappas	Easton	PA	USA	July, 2012
Sue Whyte	Ontario	ON	Canada	July, 2012
Susan Suponcic	Exton	PA	USA	7/14/2013
Susan Allison	Edmond	OK	USA	July, 2012
Susan Bishop	Toronto	ON	Canada	7/14/2013
Susan Cantrell Turner	Fredericksburg	VA	USA	7/14/2013
Susan Drexel	Livonia	NY	USA	July, 2012
Susan Hendery	Binghamton	NY	USA	July, 2012
Susan Ignaciuk	Brooklyn	NY	USA	July, 2011
Susan Lakin	Rochester	NY	USA	July, 2012
Susan Mckeown	Rochester	NY	USA	July, 2011
Susan Mikulicic	Mississauga	ON	Canada	July, 2012
Susan Morrissey	Severna Park	MD	USA	July, 2012
Susan Pritchard	Mendon	NY	USA	7/14/2013
Susan Shell	Cashmere	WA	USA	July, 2012
Susan Shetler	Niskayuna	NY	USA	7/14/2013
Susan Souhan	Seneca Falls	NY	USA	July, 2012
Susan Turnquist	Ashville	NY	USA	7/14/2013
Susan Wallen	Jersey City	NJ	USA	7/14/2013
Susan Willis	Dundas	ON	Canada	7/14/2013

Susanna Horner	Springfield	VA	USA	7/14/2013
T. Brendan Mooney	Selkirk	NY	USA	July, 2011
Tamara Dinolfo	Rochester	NY	USA	7/14/2013
Tamara Flanders	Rexford	NY	USA	July, 2011
Tamara Royal	Nyc	NY	USA	July, 2011
Tammy Revoir	Brewerton	NY	USA	July, 2011
Tammy Simpson	Lexington	SC	USA	7/14/2013
Tatyana Danahy-Moore	Brookline	MA	USA	July, 2012
Taylor Potter	Fairport	NY	USA	July, 2012
Teresa Bludeau	Siumsbury	CT	USA	7/14/2013
Teresa Indyk	Wappingers Falls	NY	USA	7/14/2013
Teresa Slobodian	St. Catharines	ON	Canada	July, 2012
Teresa Woodard	Norwich	NY	USA	July, 2012
Teri Lester	Kent	NY	USA	July, 2011
Terrence Kinal	Schenectady	NY	USA	7/14/2013
Terry Mitchell	HIGHLANDS RANCH	CO	USA	7/14/2013
Terry Moyer	Boyertown	PA	USA	7/14/2013
Theodore Bell	Coventry	RI	USA	July, 2011
Thomas Kaufman	Arlington	VA	USA	7/14/2013
Thomas A. Welsh	Delmar	NY	USA	July, 2012
Thomas Byrnes	Cheswick	PA	USA	7/14/2013
Thomas Doo	Oakville	ON	Canada	July, 2012
Thomas Early	Clifton Park	NY	USA	July, 2011
Thomas Foor	Kensington	CA	USA	July, 2012
Thomas Greer	Bethesda	MD	USA	July, 2011
Thomas Harden	Sterling	VA	USA	July, 2011
Thomas Heine	Baltimore	MD	USA	July, 2012
Thomas Morley	Burlington	VT	USA	July, 2012
Thomas Nemmer	Hamburg	NY	USA	July, 2012
Thomas Simpson	Lexington	SC	USA	7/14/2013
Thomas Spencer	Henderson	NV	USA	7/14/2013
Thomas Strahle	Ridgewood	NJ	USA	July, 2011
Tim Fast	West Des Moines	IA	USA	July, 2011
Tim Ivancic	Syracuse	NY	USA	7/14/2013
Tim Martin	Westford	MA	USA	7/14/2013
Tim Platner	Green Bay	WI	USA	July, 2011
Timothy Campbell	Cooperstown	NY	USA	7/14/2013
Timothy Greco	Amherst	NY	USA	July, 2011
Timothy Kibler	Webster	NY	USA	7/14/2013
Timothy Kong	Lockport	NY	USA	July, 2012
Timothy Whelan	Bellmore	NY	USA	July, 2012
Timothy Woodard	Norwich	NY	USA	July, 2012
Tina De Benedictis	Berkeley	CA	USA	7/14/2013
Todd Campbell	Ballston Spa	NY	USA	7/14/2013
Tom Burke	Macedon	NY	USA	July, 2012
Tom Fink	Columbia	MD	USA	July, 2011
Tom Gray	North Thetford	VT	USA	July, 2012
Tom Harris	Gainesville	FL	USA	July, 2011
Tom Procopio	Kirkville	NY	USA	July, 2012
Tom Rogers	Ann Arbor	MI	USA	July, 2011

Tom Schloegel	Brooklyn	NY	USA	July, 2011
Tom Zych	Troy	NY	USA	July, 2009
Tommy Arthur	Raleigh	NC	USA	July, 2012
Toni Slade	East Longmeadow	MA	USA	7/14/2013
Tony Mangano	Saratoga Springs	NY	USA	7/14/2013
Tony Peterle	New Paltz	NY	USA	July, 2012
Tony Schilling	Troy	NY	USA	July, 2011
Tracy Brown	Mount Vernon	NY	USA	July, 2012
Tracy Clark	Mechanicsville	VA	USA	July, 2012
Tricia Zdep	Elba	NY	USA	July, 2012
Uladzimir Aksionchykau	Brooklyn	NY	USA	July, 2011
Ulrike Larrabee	Rodman	NY	USA	July, 2012
Ulvert Moore	Red Hook	NY	USA	July, 2011
Valerie Denney	Manlius	NY	USA	July, 2011
Vicki Etzel	Bloomfield	NY	USA	July, 2011
Vicky Laurens	Scarborough	ON	Canada	7/14/2013
Victor Tomelden	Altamont	NY	USA	July, 2011
Victor Walz	Baldwinsville	NY	USA	July, 2011
Victor Weltig	Jewett City	CT	USA	July, 2011
Vincent Penepent	Churchville	NY	USA	July, 2011
Vincent Sickles	Highland	NY	USA	July, 2011
Virginia MacSaveny	Belle Harbor	NY	USA	July, 2012
Wallace Wood	Cincinnati	OH	USA	7/14/2013
Walt Fink	Columbia	MD	USA	July, 2011
Walter Champagne	Lake Charles	LA	USA	7/14/2013
Warren Davis	Los Angeles	CA	USA	7/14/2013
Wayne Bell	Easton	MD	USA	July, 2011
Wayne Burton	Pilot Mountain	NC	USA	7/14/2013
Wayne Evans	Franklin	TN	USA	July, 2011
Wayne Snyder	Gilbertsville	NY	USA	July, 2012
Waynell Gregory	Roeland Park	KS	USA	7/14/2013
Wendell Kibler	Rochester	NY	USA	July, 2012
Wendy Karimi	Woodside	NY	USA	7/14/2013
Wendy Lossi	Rensselaer	NY	USA	July, 2011
Wendy Olson	Penacook	NH	USA	July, 2011
Wendy Wolfe	Ithaca	NY	USA	July, 2012
Wesley Winterbottom	West Hartford	CT	USA	July, 2012
Wilfredo Romero	Levittown	NY	USA	July, 2011
Will Fisher	Prescott	NY	USA	July, 2011
William Barchardy	Nazareth	PA	USA	July, 2012
William Bent	Washington	DC	USA	July, 2011
William Brandt	Portage	MI	USA	July, 2011
William Brenner	Chevy Chase	MD	USA	July, 2011
William Crowell	Baldwinsville	NY	USA	July, 2011
William Daley	Troy	NY	USA	July, 2011
William Fitzpatrick	Yonkers	NY	USA	July, 2012
William Gokey	Little Falls	NY	USA	July, 2011
William Greco	Amherst	NY	USA	July, 2011
William Heckman	Rochester	NY	USA	July, 2012
William Hicks	Red Hook	NY	USA	7/14/2013

William How	Tenaflly	NJ	USA	July, 2011
William Jacques	Las Vegas	NV	USA	July, 2011
William Lester	Evergreen	CO	USA	July, 2012
William MacKay	Lutherville	MD	USA	7/14/2013
William Mann	Norcross	NY	USA	July, 2011
William Peck	Fredericksburg	VA	USA	7/14/2013
William Rodzewich	Perkasie	PA	USA	July, 2011
William Rowe	San Antonio	TX	USA	July, 2011
William Schroder	Gilbertsville	PA	USA	July, 2012
William Spellman	Asheville	NC	USA	July, 2011
William Williams	Cicero	NY	USA	July, 2011
Zachary Rotzal	North Wales	PA	USA	July, 2011
Zack Monshower	Clifton Park	NY	USA	7/14/2013
Zhiling Trowbridge	Alma	MI	USA	July, 2012
Zia Halawa	Somerville	MA	USA	July, 2011
Zvi Manas	nashville	TN	USA	7/14/2013

Appendix F: WuFoo Registration

Canalway Trail End-to-Ender? Please Register!

Congratulations on completing the Erie Canalway Trail! Please complete this form to receive your decal and certificate and be added to the End-to-Ender Honor Roll. Only your name, city, and state/province will appear on the Honor Roll. You can request that we not post your name if you wish. If you have any questions about the process, feel free to e-mail us at endoender@ptny.org or call 518-434-1583. Once you submit your application, we will process your application, email you a link to the certificate, and mail your decal. Fields marked with a red "*" are required fields. Note: If you traveled as a family or group of friends, you must register individually.)

Section I: About you

Your Name: *

Address *

City *

Are you from the United States?

☒ Yes

☐ No

State or province *

Zip Code *

Today's Date *

 / /

MM

DD

YYYY

Date you completed your tour. *

 / /

MM

DD

YYYY

Was this trip part of the PTNY's annual Cycling the Erie Canal Bicycle Tour? *

☐ Yes

☐ No

Telephone

Email *

What is your age?

Maximum Allowed: 2 digits. *Currently Used: 0 digits.*

My approximate annual household income is . . .

Choose one of the following answers *

- ☐ I'd rather not say
- ☐ Less than \$10,000
- ☐ \$10,000 to \$24,999
- ☐ \$25,000 to \$34,999
- ☐ \$35,000 to \$49,999
- ☐ \$50,000 to \$74,999
- ☐ \$75,000 to \$99,999
- ☐ \$100,000 to \$149,999
- ☐ \$150,000 to \$199,999
- ☐ \$200,000 or more

My current work status is (Choose one of the following answers)

- ☐ I work fulltime
- ☐ I work part-time
- ☐ I am looking for work
- ☐ I am retired
- ☐ I am a student

How did you FIRST hear about the Erie Canalway Trail or Cycling the Erie Canal Bike Tour?

- ☐ Panks & Trails New York Website
- ☐ Erie Canalway National Heritage Corridor Website
- ☐ Canal Corporation Website
- ☐ Active.com
- ☐ Other website
- ☐ Web search (Google, Bing, Yahoo, etc.)
- ☐ Newspaper or Magazine Article
- ☐ Word of Mouth / Past tour participant
- ☐ Brochure / Rack Card in the mail
- ☐ I live near the Canalway trail
- ☐ Brochure / Rack Card that I picked up

You answered "other" to "how did you learn about the Erie Canalway Trail?" Please tell us where you first heard of the Erie Canalway Trail

Section II: About your journey on the trail

What mode did you utilize to complete your journey? *

Pick one

Why did you decide to come visiting the Erie Canalway Trail?
(Check all that apply)

- ☐ History
- ☐ Scenery
- ☐ Small towns along the way
- ☐ Physical / personal challenge
- ☐ Camraderie (riding with freinds)
- ☐ Bike tour enthusiast (If you build it, I'll ride it!)
- ☐ Part of a larger journey (Cross-USA, for example)

What was your primary reason to come visit the Erie Canalway Trail? (Check only one)

- ☐ History
- ☐ Scenery
- ☐ Small towns along the way
- ☐ Physical / personal challenge
- ☐ Camraderie (riding with freinds)
- ☐ Bike enthusiast (If you built it, I'll ride it!)
- ☐ Part of a larger journey (Cross-USA, for example)

How many nights did you stay along/near the trail on your tour?

Maximum Allowed: 2 digits. *Currently Used: 0 digits.*

If you stayed overnight, what accommodations did you utilize?

(Check all that apply)

- ☐ Hotel/Motel
- ☐ Bed & Breakfast
- ☐ Canalside landing/Lock site
- ☐ Hostel
- ☐ Campground (tent)
- ☐ Campground (RV)
- ☐ Friend or relative
- ☐ Other

Approximately how much did you spend in total (lodging, food, souvenirs, museums, transportation, etc.) per day?

Did you use any of these resources during your journey? (Check all that apply)

- ☐ Parks & Trails New York (PTNY) Cycling the Erie Canal Guidebook
- ☐ Other Guidebooks
- ☐ Canal Corporation website/materials
- ☐ PTNY Website
- ☐ PTNY Interactive Canalway Trail map
- ☐ Erie Canalway National Heritage Corridor Website
- ☐ Local tourism agency websites or materials
- ☐ Other

Part III: About your overall trail experience

What did you enjoy most about your journey? This can be a specific activity, such as visiting a particular community or attraction, or more general.

What suggestions do you have for improving the trail experience (trail conditions, signage, services, etc.)

Do you have any other comments?

Type the two words from the image below. *

stvdie

ontrah

stop spam.
read books.

Appendix G: Congratulations Page

Quick Links

CONTACT

HOME | ABOUT US | JOIN/RENEW | DONATE | PUBLICATIONS | BUY CYCLING GUIDEBOOKS | NEWS ROOM | E-NEWS |

CANALWAY TRAIL | GREENWAYS & TRAILS | PARKS & TRAILS ADVOCACY | TRAIL FINDER | BIKE TOURS

DONATE NOW

canalway trail

Parks & Trails
NEW YORK

KEEP INFORMED - Sign up for FREE E-News

Congratulations, you're an Erie Canalway End-to-End-er!

You are now a part of a small, but exclusive group of people who have made the journey across the state along the historic Erie Canalway Trail.

Traversing all 360 miles of the Canalway Trail is no small feat, and for that you should be proud.

How will I be recognized?

1. Download your [certificate](#) to fill out and hang
2. An End-to-End [decal](#) will be mailed to you
3. You will be included in our Canalway Trail End-to-End-er [Honor Roll](#)

WE WANT TO HEAR FROM YOU! We'd love to hear from you with your stories and photos of your experience. Email ptny@ptny.org, keep up with us on [Facebook](#) and [Twitter](#), submit images of your trip to [Flickr](#), and check out our [blog](#).

Click [here](#) to return to the End-to-End-er program website.

ERIE BIKE TOUR

BUY CYCLING GUIDEBOOKS

PLANNING A VISIT -
MAPS & MORECANALWAY TRAIL
CELEBRATION

CANALWAY TRAIL SWEEP

BICYCLISTS BRING
BUSINESS WORKSHOPSMANAGEMENT AND
VOLUNTEERING

PUBLICATIONS

ERIE CANALWAY NATIONAL
HERITAGE CORRIDOR

NYS CANAL SYSTEM

Search

29 Elk Street * Albany, NY 12207 * (ph) 518-434-1583 * (fax) 518-427-0067 * ptny@ptny.org

Appendix H: Registration How-to

Updating the End-to-End program

1. On the first of each month, Go to WuFoo.com and export the registration database
2. Save this database into the End-to-End folder with the date in the file name. Delete those names that have already been imported into the master list (to avoid duplication). Save this file. Use this database to mail merge the Certificate to email participants their registration forms and mail them their decals.
3. Paste the new entries since the last export into the MASTER database.
4. The database should populate the honor role form on the far right
5. Print the Honor Roll pages that are populated as a PDF, then save the pdf to the website over the former honor roll.

Appendix I: WuFoo Analytics

Canalway Trail End-to-End? Please Register! Analytics

What, will the line stretch out to th' crack of doom?

Entries for Nov 2012→Nov 2013

Day Month Year Last 12

Entries by Region

Nov 2012→Nov 2013

Top Countries

	United States	94.37%	67
	Germany	1.41%	1
	Canada	1.41%	1

Top Cities

	Albany	9.86%	7
	Rochester	8.45%	6
	Princeton	4.23%	3
	Greenwich	4.23%	3
	Schenectady	2.82%	2
	Buffalo	2.82%	2
	Westerlo	2.82%	2
	East Pittsburgh	2.82%	2
	Chicago	2.82%	2
	Rock Hill	2.82%	2

Entries by Software

Nov 2012→Nov 2013

Internet Browser

	Chrome	26.76%	19
	Safari	15.49%	11
	Internet Explorer	33.80%	24
	Fire fox	0.00%	0
	Opera	0.00%	0
	Other	23.94%	17

Desktop Operating System

	Linux	1.41%	1
	Mac OS X	15.49%	11
	Wind ows	59.15%	42
	Other	23.94%	17

Entries by Traffic

Nov 2012 → Nov 2013

Referrers

	www.ptny.org	45.07%	32
	ptny.wufoo.com	52.11%	37
	ptny.wordpress.com	1.41%	1

Wufoo · SurveyMonkey Inc. · Palo Alto, CA

About · Blog · Gallery · FormBuilder · Examples · Tour · Forums · Terms · Privacy · Help

Preferred Language :

English ▼

Appendix J: *Enews* End-to-End promotion

In this issue:

- [Give back to parks & trails: two volunteer opportunities](#)
- [We did it! Final state budget boosts state parks and EPF](#)
- [Advocates speak out for trails, bicycling and walking](#)
- [PTNY selects park and historic site friends groups for assistance](#)
- [Thank you to Green Partners Time Warner and YNN](#)
- [Ulster County weighing rail trail options](#)
- [Local parkland under siege](#)
- [PTNY grant raises visibility of Central New York conservation group](#)
- [Protect the Palisades](#)

Give back to parks & trails: two upcoming volunteer opportunities

I Love My Park Day - May 4

Online volunteer registration for [I Love My Park Day](#) is [now open!](#)

On Saturday, May 4, join with volunteers at more than 70 state parks and historic sites across the state to help celebrate and enhance park lands and beaches, plant trees and gardens, restore paths, trails and wildlife habitat, and more.

Watch this short video on I Love My Park Day produced by our Television Media

Parks & Trails New York, in collaboration with the [Office of Parks, Recreation and Historic Preservation](#), is coordinating the event at the statewide level, with cleanup, improvement and beautification projects organized by Friends groups and park staff.

Read Governor

April

2013

MAKE A DONATION

BECOME A MEMBER

**Celebrating 25 years of
advocacy for New York's
parks and trails**

TrailFinder Trail of the Month

Frank J. Ludovico Sculpture Trail

Located along the Cayuga-Seneca Canal across from the Women's Rights National Historical Park in the Village of Seneca Falls, the [Frank J. Ludovico Sculpture Trail](#) proves a trail can combine recreation, history, nature, and art.

The 1.75-mile rail trail is named for the local businessman who

developed as either a multi-use or hiking trail.

Several years ago a rail with trail [feasibility study](#) suggested the possibility of a side by side facility along the entire ROW, a concept supported by CMRR. Parks & Trails New York and many other organizations feel that the rail with trail option would be difficult and extremely expensive to achieve along the entire corridor due to physical constraints such as steep slopes and several bridge crossings and the high cost to engineer and construct new accessible trail at several locations. PTNY also believes that developing the complete rail with trail option, which might include on-road sections, will not attract the number of users and tourism dollars as the continuous rail trail only option. [Read more](#) in our letter to the County Legislature.

The U&D line was identified by the Kingston Land Trust's trails committee as one of several potential rail trail connections into the City of Kingston. Parks & Trails New York is currently working with the [Kingston Land Trust](#) to develop multiple trail connections to and within Kingston through our [Healthy Trails Healthy People](#) program.

The [Kingston Land Trust Rail Trail Committee](#) is organizing a cleanup of the Kingston Point Rail Trail as part of Kingston Clean Sweep presented by the Friends of Historic Kingston and Kingston Parks and Recreation Department on Saturday, April 20 at 9am. Volunteers are asked to meet in the parking lot behind Rondout Savings Bank, 300 Broadway, in Kingston at 8:30am to sign-in.

Local parkland under siege

As a recent *New York Times* article pointed out, parkland in New York is under siege ([Tennis Association Seeks Parkland, and Gets a Fight](#)). Flushing Meadows Corona Park started as a 1,000-acre park but development has chipped away at the land available to the public so now there are just over 300 acres open to the public.

The problem of park alienation, however, is not unique to Flushing. Parkland across New York State is at risk, particularly in urban areas where land is scarce.

In New York, the courts have held that park alienation requires permission from the State Legislature. While oftentimes the legislation includes provisions for replacement parkland or the dedication of funds for parks, the process is inconsistent.

PTNY Director of Programs and Policy Fran Gotcsik facilitated a discussion on attracting resources at the DASH [Community Partnerships to End Obesity Disparities conference](#).

Farewell and best wishes to PTNY staff member Eli Yearick

This month we say good-bye to our friend and colleague PTNY Project Coordinator Eli Yearick who is moving to Harrisburg, PA to become a Transportation Planner for the Tri-County Regional Planning Commission.

In his time at PTNY, Eli has done much to help create and promote our state's many trails, especially the Canalway Trail. Most notably, Eli has helped grow the Canal Clean Sweep into a major statewide event with more than 2,000 participants.

Get recognized as Erie Canalway Trail End-to-End, win a prize!

Parks & Trails New York's [End-to-End recognition program](#) has been a great success.

Nearly 1,000 persons have been entered on the End-to-End Honor Roll since it was launched in 2012. To celebrate we will award the 1000th registrant with a special gift!

[Register](#) today! Anyone who has completed a journey along the entire Erie Canalway Trail, whether in one multi-day trip or in segments over time, will be recognized with a [certificate](#), [decal](#), and inclusion in the End-to-End [Honor Roll](#).

In this issue:

- [PTNY grants available to grow your organization](#)
- [Bicyclists Bring Business! roundtable and bike-a-round October 9 and 10 in Central NY](#)
- [Cycling the Erie Canal riders tell Governor Cuomo: Close the Gaps](#)
- [Decade of working with communities to develop trails bearing fruit](#)
- [PTNY's Growing the Grassroots grant puts trail brochures in hands of Catskill community residents](#)
- [Looming threats to federal funding for trail and bike/ped projects](#)
- [Taking a look at Complete Streets in NYS](#)
- [PARK\(ing\) Day Sept 20](#)
- [News from State Parks](#)
- [Thank you to our Green Partners](#)
- [It's a green party! Bicycle tour on Erie Canalway Trail raises awareness of the capabilities of the mobility impaired](#)

PTNY grants available to grow your organization

Growing the Grassroots capacity building grants deadline Nov. 12

Parks & Trails New York's

Looking to grow your organization? Increase your membership? Enhance your communications? Then check out Parks & Trails New York's [Growing the Grassroots Capacity Building Grants](#). The grants aim to enhance the long-term sustainability of park and trail not-for-profit organizations by helping them better fulfill their missions; improve their reach, effectiveness, and impact; leverage resources; and increase community support for and involvement in park and trail planning, development and/or stewardship.

Looking to grow your organization? Increase your membership? Enhance your communications? Then check out Parks & Trails New York's [Growing the Grassroots Capacity Building Grants](#). The grants aim to enhance the long-term sustainability of park and trail not-for-profit organizations by helping

September 2013

[MAKE A DONATION](#)

[BECOME A MEMBER](#)

Celebrating more than 25 years of advocacy for New York's parks and trails

Trailfinder Trail of the Month

Jim Schug Trail in the Finger Lakes

The scenic [Jim Schug Trail](#) follows the Lehigh Valley Railroad (LVR) corridor for 4.2 miles in Tompkins and Cortland Counties and passes Dryden Lake, which provides the opportunity for boating, fishing and ice fishing, including wheelchair accessible fishing platforms. Wildflowers abound along the cinder and

Cycling the Erie Canal riders tell Governor Cuomo: Close the Gaps

PTNY recently delivered several hundred post cards to Governor Cuomo asking for his support in closing the gaps in the Erie Canalway Trail. The cards were signed by participants in PTNY's *Cycling the Erie Canal* bike tour - people who know firsthand how important a fully complete, off-road trail can be to a safe and enjoyable riding experience.

Presently, 277 miles of trail are complete - only 84 miles are unfinished. Of those 84 miles, another 14 are either being designed or under construction, leaving about 70 miles that must be developed.

When finished the Erie Canalway Trail will be the LONGEST intra-state multi-use trail in the nation. With the cachet of the world renowned Erie Canal, the trail is destined to become a first class international tourism destination, but it cannot achieve that greatness and the communities along the trail cannot reap the full economic benefit unless it is complete. You too can [let the Governor know](#) the value of closing the gaps - every voice counts.

Decade of working with communities to develop trails bearing fruit

PTNY is currently assisting 10 communities across the state with their trail development efforts as part of its [Healthy Trails, Healthy People Program](#). We are proud of the progress being made in these communities.

Foot race raises money for trail improvements

On July 21 the [Sullivan Striders](#) running club held their 4th annual O&W Rail Trail race in the Sullivan County hamlet of Mountindale. The event has doubled in size since its launch -- this year attracting 100 runners

and walkers and netting \$1,800 for the trail.

Ribbon cutting for the Cayuga Recreational Trail in the Finger Lakes

park.

Tickets available **October 1st**. We hope to see you on **November 13th**.

Congratulations to our thousandth Erie Canalway Trail End-to-Ender

William and Nancy Moses of Midland Park, New Jersey made the most of their summer by bicycling from Niagara Falls to Albany along the Erie Canalway Trail and then through Hudson Valley all the way home! They used their 13-day, 560-mile trip at the end of June to train for their fourth Pennsylvania Perimeter Ride Against Cancer in July in honor of their son Jason, a cancer survivor.

William, who is retired and bicycles every day, came across the [Canalway Trail](#) when looking online for bicycle trails.

William and Nancy set out on their Trek hybrid bikes, complete with gear in their rear panniers, stopping in small towns along the trail, eating at local restaurants, and staying in area hotels. What the pair most enjoyed about their trip was the people they met. For achieving the milestone of becoming our [thousandth registered](#) End-to-Ender, the Moses family will receive an [LL Bean](#) gift card.

Congratulations Bill and Nancy!

Have you traveled the length of the Erie Canalway Trail? If so, register as an [End-to-Ender](#) today!

Welcome new staff

Appendix K: *Greenspace* End-to-End promotion

GreenSpace

For members, supporters, and friends of Parks & Trails New York

Winter 2011 – 2012

Parks & Trails
NEW YORK

www.ptny.org

BRINGING NATURE CLOSER TO HOME – *FOR ALL NEW YORKERS*

Working with communities to build trails close to home

Three trail projects have been selected to receive assistance from PTNY as part of its *Healthy Trails, Healthy People* program, which is funded in part from the Healthy Heart Program of the NYS Department of Health. The projects are:

- **Genesee Valley Greenway, Allegany County** — to encourage usage and volunteer support for a newly completed one-mile section of Genesee Valley Greenway in the Village of Cuba.
- **Montezuma Heritage Park Erie Canal Towpath Trail, Cayuga County** — to help the Town of Montezuma create and promote a network of trails linking the hamlet with the Seneca River and several historic Erie Canal sites.
- **Andes Trails, Delaware County** — to create a five-mile trail linking the Village of Andes to the Pepacton Reservoir.

PTNY staff provides help with technical issues, planning, public outreach, grant writing, fundraising, programming and organizational development to these communities.

More than 39 communities have benefitted from PTNY's assistance through its *Healthy Trails, Healthy People* program. When all the trail projects are completed, almost 270 miles of new multi-use trail will be open to the public.

Bringing together Park and Historic Site Friends around the state

PTNY staff members met with more than 125 park and historic site enthusiasts, representing 34 Friends groups, at three meetings held across the state in October. The meetings were held at some of our state park system's gems: Planting Fields Arboretum State Historic Park on Long Island, the Taconic Regional Headquarters in Staatsburg (a LEED Platinum-certified building), and Letchworth State Park in the Genesee Valley.

The gatherings — organized by PTNY and the Alliance for NYS Parks, in cooperation with State Parks and the State Council on Parks — were an opportunity for park enthusiasts to share information about working more collaboratively to protect and promote our park system.

PTNY Executive Director Robin Dropkin addresses a group of park and historic site Friends at one of three regional meetings held around the state this fall.

Green Briefs

Why support state parks in tough times?

PTNY gave a presentation on "Making the Case for America's State Parks" at the National Trust for Historic Preservation national conference, October 19-22, in Buffalo. The national system of more than 6,600 state parks is an incredible resource but under escalating budget pressure.

Do you know which is the oldest state park in the nation? Our own Niagara Falls State Park, protected in 1883 by then-Governor Grover Cleveland.

Niagara Falls State Park is the oldest of the 6,600 state park units nationwide. It was protected in 1883 by then-Governor Grover Cleveland.

Celebrating Erie Canalway Trail End-to-Enders

Parks & Trails New York, in conjunction with the NYS Canal Corporation and the Erie Canalway National Heritage Corridor, has launched a new program that allows everyone who bikes and/or walks the entire Erie Canalway Trail between Buffalo and Albany to join the Erie Canalway Trail End-to-Enders Honor Roll and receive a certificate and decal identifying them as official Erie Canalway Trail End-to-Enders. The journey can be completed either as one through trip or in segments over a period of time. Check our website for more information.

PTNY testifies at Assembly tourism hearing

PTNY was invited to testify at a recent hearing held by the Assembly Committee on Tourism, Parks, Arts, and Sports Development. Our testimony, available on the PTNY website, stressed the economic benefits of parks and trails and the need for creative solutions to support the state park system, including more support for Friends groups.

Join us this summer for a fun and affordable cycling vacation!

Bike tour registration opens January 1

14th Annual

Cycling the Erie Canal

A 400-mile bicycle tour along the legendary Erie Canal
July 8-15, 2012

8th Annual

Great Hudson Valley Pedal

A 200-mile bicycle tour from Albany to New York City through the picturesque and historic Hudson Valley
July 31-August 5, 2012

www.ptny.org/canaltour • 518.434.1583 • www.ptny.org/hudsonontour

Appendix L: *Parks & Trails Enews* Promotion of End-to-End

Close the Gaps Campaign

Second annual progress report released

The Canalway Trails Association New York (CTANY), in collaboration with Parks & Trails New York (PTNY), has released its second annual *Closing the Gaps: A Progress Report on the Erie Canalway Trail 2011*. The report summarizes the status of efforts to complete the trail and outlines the efforts that CTANY and PTNY intend to undertake during 2012.

With 270 miles now open to the public, the 365-mile Erie Canalway Trail is 75% complete and on its way to becoming a premiere tourist destination for cyclists and other outdoor enthusiasts. However, the Erie Canalway Trail can neither realize its full potential as a world-class tourism destination nor offer maximum benefit to the more than 200 communities along its length until it is finished from Buffalo to Albany as a continuous off-road trail.

Although no new trail was built in 2011, significant progress was made in efforts to close the remaining trail gaps.

Dramatic increase in state, local and regional support

Interest in completing the Erie Canalway Trail among citizens, community leaders, and elected officials at all levels of local, state and federal government was at an all-time high. The campaign to "Close the Gaps," initiated by Senator Kirsten Gillibrand in the fall of 2010 with a roundtable in Canajoharie, drew more than 200 persons to additional roundtables in 2011 in Syracuse, Lockport, Utica, and

Clyde. Each roundtable has spawned local follow up meetings and a number of working groups focused on discovering "out of the box" solutions to the unique challenges associated with discrete segments within the larger trail gaps.

Progress on identifying a route through Syracuse

The Syracuse Metropolitan Transportation Council (SMTC) agreed to complete the Erie Canalway Trail - Syracuse Connector Route project to explore options for a safe and well-marked 12-mile route for the trail between Camillus and Dewitt through the City of Syracuse. The project will be completed by SMTC staff on behalf of the City, with input from SMTC member agencies, other stakeholders, and the general public. SMTC has allocated \$30,000 toward this effort. Presently, cyclists must negotiate heavily travelled, unmarked urban streets.

Two "Close the Gaps" efforts receive NYS Canal Corporation grants

The City of Rome received a \$50,000 Canal Corporation grant to construct an additional two miles of on- and off-road trail between Old Erie Canal State Park and the Muck Road parking area.

Completion of this trail section along with the two-mile section already under development within the City will result in more than 50 miles of continuous trail from Dewitt to Utica.

Schenectady County was awarded \$140,000 toward construction of 1.3 miles of trail as part of a major private-public waterfront development at the site of the former American Locomotive Company in the City of Schenectady. When complete, almost all the trail will be off-road within the city limits.

Focus for 2012

In the coming year, CTANY and PTNY will continue to seek the support of Senator Gillibrand's office for completing the five major trail gaps, work with Canalway Trail communities and all levels of government to assist their efforts to close the gaps, and communicate the importance of the Canalway Trail to supporting tourism and local economies and improving the health and the quality of life of Canalway Trail community residents.

Closing the Gaps: a Progress Report on the Erie Canalway Trail is available on the Parks & Trails New York website (www.ptny.org).

"The benefits

from completion of the Erie Canalway Trail will be significant,

including more transportation

choices and health benefits from

active transportation."

Senator Kirsten Gillibrand

Parks & Trails
NEW YORK

29 Elk Street
Albany, New York 12207

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
Permit No. 118
Albany, NY

Make this the year! JOIN US!
Cycling the Erie Canal 2012
July 8-15
Registration opens January 3
www.ptny.org

Erie Canalway Trail End-to-Enders celebrated

Traveling the full length of the 365-mile Erie Canalway Trail is a significant accomplishment, but until now no formal means existed for End-to-Enders to receive recognition for this major achievement. Parks & Trails New York, in conjunction with the NYS Canal Corporation and the Erie Canalway National Heritage Corridor, has launched a new program that recognizes anyone who has completed a journey along the entire Erie Canalway Trail. The journey can be completed on bicycle and/or on foot and either in one multi-day trip or in segments over time. End-to-Enders will receive a certificate, decal, and inclusion in the Erie Canalway Trail End-to-Enders Honor Roll.

Registration as an End-to-Enders can be accomplished from the Parks & Trails New York website, www.ptny.org. Parks & Trails New York will distribute decals and certificates and maintain the End to Enders Honor Roll on its website.

"We are excited to provide a means to formally recognize the increasing number of people who complete this amazing adventure through the history and beauty of New York State," said Robin Dropkin, Executive Director of Parks & Trails New York. "We not only want people to register, but we also encourage them to share stories and photos of their adventure and give us feedback on how to improve the experience." Contact PTNY at endoenders@ptny.org and add your images on PTNY's Flickr site.

You did it! Register as an End-to-Enders today.

Canalway TRAIL TIMES

Spring/Summer 2013

Issue #28

Thousands of volunteers turn out for Canal Clean Sweep

Despite variable weather, almost 3,000 volunteers from 154 community organizations, service groups, municipalities, and businesses joined in one of the more than 100 local clean-up activities in Canal parks, along public promenades and on Canalway Trail segments as part of the eighth annual Canal Clean Sweep. Each year Canal Clean Sweep engages communities, not-for-profit organizations and volunteers in cleanup and beautification activities along the Canal System and the Canalway Trail in preparation for the upcoming navigation season on the New York State Canal System. The New York State Canal Corporation partnered with Parks & Trails New York, and the New York State Environmental Facilities Corporation (EFC) to sponsor the Clean Sweep event.

Canal Corporation Director Brian U. Stratton and Matthew Driscoll, president and CEO of the

Environmental Facilities Corporation, officially launched the start of the eighth annual Canal Clean Sweep at an event in Camillus. Representatives from Parks & Trails New York and the Camillus Erie Canal Park were also on hand to join the festivities.

Director Stratton said, "With over 100 grassroots events taking place along our Canal system, the Canal Clean Sweep is evidence of just how integral our Canals are to the fabric of Upstate New York and to each of these Canal communities. These events, each of them a labor of love, reflect the collective pride in community, appreciation of heritage and sense of place that is such a fitting legacy of Governor DeWitt Clinton."

Robin Dropkin, executive director of Parks & Trails New York, said, "We are thrilled to see the tremendous response from Adopt-a-Trail groups, businesses, civic organizations, student groups, and other volunteers. The growth of this event shows that local pride in the Canal and Canalway Trail is high and the spirit of volunteerism is alive and well across the state."

President Driscoll said, "The New York State Environmental

Facilities Corporation finances water quality projects all across New York State. We are proud to partner with the Canal Corporation and Parks & Trails New York to promote the Seventh Annual Canal Clean Sweep in honor of Earth Day. With the help of volunteers all along the Canal, Clean Sweep helps preserve the beauty and water quality of this historic waterway."

The Camillus event also featured volunteers from the Camillus Erie Canal Park and Siemens Corporation who cleared brush and debris from the nearby historic Carpenters Brook Waste Weir along the Old Erie Canal.

Mickey Farrell, operations manager of Siemens Corporation said, "The Siemens Building Technologies employees in upstate New York, along with our Siemens Caring Hands Foundation are very excited to support the efforts of the Canal Clean Sweep project. We are very much aware of the importance of the canals to our local communities and our New York State history. This is our third straight year providing support to various initiatives of the Canal and the Canalway Trail systems. The Siemens employee volunteers and their family members are excited to partner with all organizations supporting this great cause."

For more on Clean Sweep, see page four or go to www.ptny.org/canalway for a full listing of reports and photos from the event.

Canal Corporation Director Brian U. Stratton (left) visited several Canal Clean Sweep events, including Waterford where Historical Museum and Cultural Center volunteers cleaned the area around Lock #4 on the Old Champlain Canal.

Historic Erie Canal Lock 19 footbridge opened in Clifton Park

Project initiated as 2012 Canal Clean Sweep event

Clifton Park town officials joined the Chamber of Southern Saratoga County and community partners to officially open the Historic Lock 19 Footbridge on Monday, April 29. The new bridge, built with help from several local companies and students from Shenendehowa High School, offers the public the first access between the lock's dual chambers in many years.

The footbridge was built at no expense to taxpayers. Volunteer engineers, contractors, chamber officials and students all donated their time and resources to make the project possible. Significant cleaning and clearing of brush was completed before the project was even possible.

"The new Historic Lock 19 Footbridge provides unprecedented public access to an important part of Clifton Park's heritage," Town Supervisor Phil Barrett said. "Clifton Park is fortunate to have an active chamber, many dedicated volunteers and

local companies who are committed to improving our community. The Town Board thanks everyone who worked to bring this project to fruition."

The project started in April 2012 as part of Canal Clean Sweep events. Once volunteers cleared overgrown brush from the Lock 19 area, 80 Shenendehowa high school students worked under the supervision of professional engineers to design, construct and promote the footbridge. Construction was completed late last year.

Douglas Ford, the 2012 chairman of the chamber's Board of Directors, was an integral part of the project. Ford is the Director of Sales and Operations at Curtis Lumber, which donated the majority of the materials used on the bridge.

"It was a privilege to work with our business partners, students and Supervisor Barrett's Town Hall team to make a real tangible difference right here in our community," said Chamber of Southern

Saratoga President and CEO Pete Bardunias. "This public-private partnership is unique in our Chamber's history and is something that should form a template for similar activity in the years ahead."

More than 1,700 volunteer hours and tens of thousands of dollars worth of donated material and labor went into the project. Community partners included: Turner Construction, Curtis Lumber, Momenive Performance Materials, SMRT Architects and Engineers, GE Power and Water, William J. Keller and Sons Construction, AJS Masonry, Shenendehowa Central Schools, Gil Van Guilder Land Surveyors, Siena Fence Company, County Waste, Trex, Legacy Timber Frames and the New York State Canal Corporation.

Historic Lock 19, located in the Vischer Ferry Nature Preserve, was part of the 1842 enlarging of the Erie Canal. Public access to the lock is via a trail at the end of Ferry Drive.

Many community partners contributed to the construction of a wooden bridge providing public access to historic Erie Canal Lock 19.

Front Row from left to right: Phil Barrett - Town of Clifton Park Supervisor, Doug Ford - Chamber of Southern Saratoga County and Curtis Lumber, Assemblyman Jim Tedisco, Mike Mansion - Office of Senator Hugh Farley, Pete Bardunias - Chamber of Southern Saratoga County CEO/President, Dr. L. Oliver Robinson - Shenendehowa Central School District Superintendent, Jean Lorch - Shenendehowa High School Administrator, Brian Stratton - NYS Canal Corporation Director, Jim Wachala - Chamber of Southern Saratoga County and Turner Construction

Get recognized as an Erie Canalway Trail End-to-Enders and win a prize

Traveled the entire Erie Canalway Trail?

You deserve to be recognized! Become an End-to-Enders

Nearly 1,000 persons have been registered on the Erie Canalway Trail End-to-Enders Honor Roll since it was launched in 2012. To celebrate, Parks & Trails New York will award the 1,000th registrant with a special gift.

Register today at www.ptny.org!

Anyone who has completed a journey along the entire Erie Canalway Trail on bicycle and/or on foot, whether in one multi-day trip or in segments over time, will receive a certificate, decal, and inclusion in the End-to-Enders Honor Roll.

Appendix M: Guidebook letter

**Help complete the Erie Canalway Trail –
Support Parks & Trails New York today!**

Dear Friend,

I'm pleased to send you a copy of Parks & Trails New York's *Cycling the Erie Canal* guidebook.

I hope you'll soon have the chance to experience the trail and the historic communities along it. We invite you to use the enclosed *Bicyclists Bring Business* cards to identify yourself when you stop by local businesses to help highlight the economic impact of Canalway Trail visitors.

While the Erie Canalway Trail is a fantastic resource, it could be even better if it were a totally continuous off-road path between Albany and Buffalo. That's why we launched our campaign to "Close the Gaps" in the trail. We're making great progress, including enlisting the support of U.S. Senator Kirsten Gillibrand. You can learn more in our annual "Closing the Gaps" report, available on our website at www.ptny.org.

Won't you help us "Close the Gaps" in the trail and advance trail and bicycle tourism by joining or donating to Parks & Trails New York today? Use the enclosed envelope or donate securely online at www.ptny.org/donate.

With many thanks,

Robin Dropkin
Executive Director

P.S. If the guidebook inspires you to complete a journey along the entire Erie Canalway Trail between Albany and Buffalo, we want to recognize your achievement! Whether you travel by bike or on foot, in one through trip or several shorter trips, you will qualify as an **Erie Canalway Trail End-to-End**er and receive a certificate, a decal for your car, and inclusion on the End-to-End Honor Roll. To register, visit our website www.ptny.org.

Appendix N: Raw Data

2013 End-to-Enders		%of total
WuFoo	66	14%
2013 CTEC tour	415	86%
TOTAL	481	

Non-CTEC	55	
CTEC	426	
Total	481	

Non CTEC: How did you travel?		%of total
Traveled Alone	6	16%
Group of 2	23	62%
Group of 3	3	8%
Group of 4	7	19%
Group of 5	1	3%
Group of 6 or more	6	16%

Did not answer	9
----------------	---

Total	46
-------	----

Where are you from?		%of total
Germany	1	0%
Canada	29	6%
UK / Great Britain	3	1%
United States	448	93%

Total	481
-------	-----

Where are you from?		%of total
USA	448	93%
Overseas/Canada	33	7%

Total	481
-------	-----

States		%of total
NY	194	43%
PA	43	10%
VA	28	6%
MA	21	5%
MD	17	4%
NJ	13	3%
FL	11	2%
MI	11	2%
CT	10	2%
MO	10	2%
OH	9	2%
VT	8	2%
CA	6	1%
KY	6	1%
SC	6	1%
NC	5	1%
NH	5	1%
CO	4	1%

Where did you hear of the Canalway Trail?		%of total
Word of mouth	146	31%
Parks & Trails New York website	16	3%
Participated In Past Erie Tour	45	9%
From a previous participant	79	17%
Other (unknown)	49	10%
Brochure in mail	23	5%
Hudson Valley Pedal	7	1%
Magazine or Newspaper Article	2	0%

Internet Search	70	15%
Other website	2	0%
I live or lived near the canal	19	4%
Picked up brochure or rack card	6	1%
Erie Canalway National Heritage Corridor Website	1	0%
Canal Corporation Website	1	0%
Radio or TV	1	0%
Other (Fill-in)	1	0%
Newspaper or Magazine Ad	7	1%

Did not answer	6
----------------	---

Total	481
-------	-----

For those not on CTEC, Through or Stages?		%of total
Through	469	98%
Stages	12	2%

How long did you stay, traveling on your own?		%of total
One Night	4	7%
Two Nights	2	4%
Three nights	3	5%
Four nights	3	5%
Five nights	5	9%
Six nights	10	18%
Seven nights or more	27	49%

Did not answer	1	
----------------	---	--

Total	55
-------	----

How long did you stay, traveling with CTEC	
Unknown	3
Seven nights or more	426

What accommodations did you utilize, traveling on your own?		%of total
Hotel	38	40%
Friend/Relative	7	7%
Camping along the Canal	10	11%
Bed and Breakfast	19	20%
Hostel	0	0%
RV	0	0%
Other	1	1%
Camping in a Campground	19	20%

KS	4	1%
OK	4	1%
TX	4	1%
IL	3	1%
RI	3	1%
TN	3	1%
WA	3	1%
WI	3	1%
AZ	2	0%
IN	2	0%
ME	2	0%
MN	2	0%
AL	1	0%
DC	1	0%
ID	1	0%
LA	1	0%
NM	1	0%
NV	1	0%

Total US	448
----------	-----

Distribution of applicants from the	
Over 41	1
31 to 40	1
21 to 30	2
11 to 20	6
1 to 10	26

What is your age range?		%of total
17 or under	38	8%
18 to 35	30	6%
36 to 49	79	17%
50 to 64	232	49%
65 or older	95	20%
Rather not say	7	

Responded	481
-----------	-----

Youngest	4
Oldest	83
Median Age	56
Average Ave	52

What year did you participate in CTEC?	
2003	1
2008	1
2011	1
2013	388

Responded	391
Twice or more	2

Annual Household income	#	%of total
\$10,000 to \$24,999	5	12%
\$35,000 to \$49,999	6	14%

Total	94
-------	----

What accommodations did you utilize, traveling with CTEC		%of total
Hotel	9	24%
Friend/Relative	1	3%
Camping along the Canal	2	5%
Bed and Breakfast	3	8%
Hostel	0	0%
RV	1	3%
Camping in a Campground*	22	58%

Total	38
-------	----

What accommodations did you utilize, all End-to-Enders		%of total
Hotel	47	42%
Friend/Relative	8	7%
Camping along the Canal	12	11%
Bed and Breakfast	22	19%
Hostel	0	0%
RV	1	1%
Camping in a Campground	23	20%

Total	113
-------	-----

What resources did you utilize on your journey?		%of total
PTNY <i>Cycling the Erie Canal</i> Guidebook	119	54%
Other Guidebook	11	5%
Canal Corps website	15	7%
PTNY.org	24	11%
Erie Canalway National Heritage Corridor.org (ECNHC)	11	5%
Local website (Chamber, town, etc.)	13	6%
PTNY Interactive Map	18	8%
Other	9	4%
Total	220	

Month you completed your tour (Non CTEC)		%of total
August	14	25%
July	13	24%
September	14	25%
June	8	15%
October	3	5%
November	1	2%
May	2	4%

Total	55
-------	----

Approximately how much did you spend in total per day?		%of total
\$200 and over	16	27%
\$150 to \$199	6	10%
\$100 to \$149	15	25%
\$50 to \$99	12	20%
\$49 and under	10	17%

Total	59
-------	----

\$50,000 to \$74,999	8	19%
\$75,000 to \$99,999	10	24%
\$100,000 to \$149,999	6	14%
\$150,000 to \$199,999	6	14%
\$200,000 or more	1	2%

I'd rather not say	19	
--------------------	----	--

Responded	61
-----------	----

My work status is:		%of total
I am a student	3	5%
I work full time	35	59%
I work part time	5	8%
I am retired	16	27%

Responded	59
-----------	----

What was your primary reason for visiting the the Erie Canalway Trail? (Check only one)		%of total
Physical / personal challenge	18	36%
Bike enthusiast (If you built it, I'll ride it!)	14	28%
History	7	14%
Camraderie (riding with freinds)	7	14%
Scenery	3	6%
Small towns along the way	1	2%

Responded	50
-----------	----

Average of \$138 spent per participant per day*	
Average of \$126 spent per participant per day	
*\$800 Per day outlier	
Total	59

Month you completed your tour

What was your primary reason for visiting the Erie Canalway Trail?

My Work Status

Where are you from?

How did you complete your journey?

What accommodations did you utilize, all End-to-Enders

Where did you hear of the Canalway Trail?

Approximately how much did you spend per day?

Appendix O: Open ended questions

2013

What did you enjoy most about your journey? This can be a specific activity, such as visiting a particular community or attraction, or more general.

we took a 108 mile detour to see Letchworth State Park.....it was awesome. New Yorkers were the friendliest, most helpful folks we have encountered in our journeys.

We happened on the Peppermint Days festival in Lyons. What a delightful time we had enjoying the local chicken barbecue, homemade ice cream, and the slowest tractor competition. How special we were made to feel when we passed through Clyde. Their market day had a booth that was encouraging people to get out and move. We were asked to participate in the 1 mile ride/walk around town. It was in part a campaign to get the canalway/towpath paved through their area.

We found the trail way well laid out. The communities along the trail were great . Very friendly people, excellent spots to camp and for the most part food / fluids easy access able.

We enjoyed the nature & scenery.

Visiting my hometown of Medina, ny. Also the accomplishment.

Very historical, pleasant ride. I live several miles from the old James River and Kanawha Canal which was a competitor with the Erie. I've also ridden the C&O many times which is a favorite. I had never visited the Finger Lakes or small towns in that part of New York and I was pleasantly surprised. Some of the towns clearly are in bad financial shape (like Amsterdam) and I'm glad we could help contribute to the local economy through tourism.

Trail scenery, old locks, operational locks, small towns and communities, and dinning in home style restaurants, railroads.

The wonderful scenery and the locks.

The whole trip overall was amazing. I think one of the more memorable part was when I was traveling through Erie canal village it just so happened to be the weekend that they were performing live Civil war re-enactments which I have never seen before.

The small towns along the way, and the local people who live there. We were very welcome in all the places we stopped.

The section from Lockport to Lyons was my favorite

The scenery and meeting new people along the trail. Louise and I did the trip via our new tandem and enjoyed sharing the physical endeavor.

The samll towns and there residents

The parts that had trails were great. It was tough through the cities where some routes had no shoulders (Syracuse, Utica, Rome). The roads with wide shoulders, such as between Newark and Clyde were fine. Riding main streets through Frankfort to Mohawk with slow car speeds were fun. Syracuse felt like a death trap.
The lack of cars with riding on an off road trail, checking out the history (locks, culvert road)
The joy of setting daily riding goals and achieving them while riding totally self contained. The challenge of riding 360 plus miles over 6 days self contained.
The holley campsite. Ridding the trai in general.
The Holley area.
THE HISTORY, GEOGRAPHY , FRIENDSHIPS.
The history and scenery were great. The trails were very well kept and in excellent condition.
The history and scenery along the canal.
The great people
The first time (2009) I rode was a challenge to my physical fitness shortly after I retired in September 2008. The second tour (2010) was because I enjoyed the 2009 ride so much, I wanted to do it again.
The Erie Canal is a beautiful area and i enjoyed meeting people along the way to share experiences with.
The canal itself
Stopping at points of interest along the Canal Trail and meeting others along the way.
Spending time riding the towpath trails, the small town scenery as well as the challenge of completing the 360 miles in less than one week.....six days, sixty miles each day.
Riding through the old canal towns
riding on paved portions and the views around Little Falls
My first thought is the people, every one we met was very nice, helpful, interested in our progress and just wonderful. I loved the history, the peace along the Canalway and the small villages. We were there during the floods and saw 1st hand the devastation it caused. Loved the West wind!!
Meeting people along the way
Meeting other cyclists along the way. One was traveling to San Francisco and others from Chicago to New Hampshire. Also, talking with locals during rest stops. Got some good tips like stopping in Pittsford, which was a lovely town.
Meeting local people and other riders from other parts of the country. Ride was very well organized, nice to see how people from the local communities helped out with meals, needs, etc.
Loved the history and the scenery along the trail and I the towns. Everyone we met was very friendly. Our favorite day however was a side trip to Letchworth State Park. WOW!!!

Lots of history, very scenic, being off-road, friendly people. Loved the museums and the lift bridges.
Learning about the history of the canals and v towns and villages along the way. The camaraderie of friends was great as this was an exciting adventure for us.
Learning about the history of the canal
It was wonderful to accomplish a goal I've had since I was a kid and see all the awesome small towns along the way, particularly little rock.
It was educational, scenic, and the participants were very friendly. I loved the leisurely pace.
I was able to combine the 50th reunion of my Tonawanda HS Class of '63 with this bike ride with 3 good friends. It was fun returning to my childhood home. It was interesting seeing the old and the new canal. We watched boats entering and leaving the locks. We were able to raise awareness and some contributions to find a cure for MS and ALS. We wore our bicycle team kits with MS and ALS printed on them and talked to people along the way.
I really enjoyed the western half of this trail. The riding surface was great and the scenery was amazing!
I loved going through the small towns and seeing areas we have passed near on the Thruway but never stopped. Met some enthusiastic people especially at the Canal Museum in Syracuse. Amazing how much we learned about the state most of us lived in all our lives but never knew. Enjoyed the locks, the yellow brick road, Herkimer Mansion, Cohoes Falls, the ride along the Hudson. Surprises along the way like the statues in Auriesville that seemed to appear out of nowhere.
I enjoyed the wildlife, riding my bike, and learning new things about the history of the Erie Canal and NYS on my journey.
I enjoyed the scenery of the canal and the trail. A lot of history for us to see along the way.
I enjoyed the many helpful people that we met along the trail. I enjoyed the time that I spent with my son travelling along the trail.
I enjoyed the landscape the people along the way and my riding partner, The best part for me was through Little Falls
I enjoyed riding with my friends and seeing places I didn't even know existed, such as Cohoes Falls and Herkimer Mansion.
I enjoyed going and seeing things on such a smaller scale. The frequent town parks, historic district in Schenectady, rock formations, etc, all things that I would have missed if drove by car.
I enjoyed exploring the canal towns and villages as I came upon them.
I enjoyed biking on an almost flat surface, even though it was almost all stones. The scenery was wonderful and I love to watch the boaters pass and waive to them. I like exploring the old locks as well and new and visiting the quaint towns and getting passport cancellation stamps at the various places in the National Heritage Corridor.

Having a safe place for a new/young rider to bike in a pleasant environment. Making memories with my son on the canal. He learned to ride his bike on the Erie Canal between the Jordan Aqueduct and the enlarged Erie Lock 51. That was the day (June 2010) we decided to complete the Erie Canal trail (total ~ 702 miles). It took us 26 biking days over the course of three years. I enjoyed visiting the local communities and learning about our history at: Erie Canal Museum, Chittenango Landing, Herkimer's Home, Naval & Military Park Museum, Herschell Carousel Factory Museum, Lockport Locks, Seneca Park Zoo, George Eastman's House, Ganondagan Historic Site, Tinker Homestead, Long Acre Farms, Alling Coverlet Museum, National Women's Hall of Fame, Sims Store, Salt Museum, Rosamond Gifford Zoo, TDRs Inaugural site, Fort Stanwick, Capitol Building, Little Falls Polish Festival, Half Moon, Fort Klock, Cohoes Falls Overlook, Peebles Island State Park, Schuyler Mansion, Crailo, USS Sullivan, Oriskany Battlefield, Wood Creek, NYS Museum, and Strong Museum of Play. Also enjoyed the art museums Munson Williams Proctor & Everson. NY has some very interesting history and standing in those places makes it personal, more understandable, memorable. I learned something new at each place we visited and hope my son did as well. If you like American history, NY is the place to visit. We enjoyed having lunch at the local diners and restaurants to refuel before heading back on our bikes to the car. Getting some badly needed exercise. Cycling the Erie Canal Guide Book is a wonderful and invaluable resource to use while riding the trail. It was once a clean, stiff fresh copy right out of the envelop and has been "well loved" as it is frayed, creased, missing the back cover, and written in. :) I wouldn't part with it. Thank you.

Great accommodations, scenery, people

Getting a historical perspective of the Erie Canal, its engineering marvel, and impact on transportation.

Finding local places to eat at the end of each day.

Especially enjoyed 1) all the small towns and farms across upstate NY; 2) history seen in traces of the original canal seen along the way; 3) safe travel on the trail and lightly traveled roads; 4) physical challenge of completing trail end to end in six riding days: Buffalo to Spencerport (80 miles): July 15, 2012 Clyde-Seneca Falls Loop (40 miles): July 30, 2012 Spencerport to Port Byron (75 miles): Aug 4, 2012 Canastota to Port Byron (52 miles): Sep 3, 2012 Canastota to Fort Plain (81 miles): Aug 13, 2013 Fort Plain to Albany (81 miles): Aug 14, 2013

Enjoyed the Well maintained trails, the beautiful scenery, and the History of the Canal

Enjoyed the challenge of riding the complete trail, the many small towns along the way, the natives we met, and the companionship of the group.

1) Opportunity to see & explore areas across the entire NYS 2) Learning about the Erie Canal, it's heritage, &

1- The residents of Central NY 2- No cars 3- Museum in Rome 4- Small quaint eateries and restaurants along the way, ie: Muddy Waters in Palmira, Canal Marina in Utica, the restaurant at the end of trail in Amsterdam .

What suggestions do you have for improving the trail experience (trail conditions, signage, services, etc.)

You could start with an attitude change and realize you are sitting on a gold mine. Other than Holley there were no facilities completely set aside for cyclist. Where there was camping, there were no showers or restrooms. Additionally, food on other days were miles from the camping areas. You should ride the Montour/GAP from Pittsburgh to Cumberland and see how they have approached a long distance enhanced trail and how local business caters to the cyclist dollars. I had the opportunity to speak with several locals along the way. I was shocked at their we don't care attitude about work and catering to tourist.

WORK ON URBAN AREAS

We strongly recommend more sleeping, specially camping opportunities along the trail.

way too much on road mileage which was poorly marked. The canal guide did not really go into much detail about all the road mileage. This is important to know for folks with heavy panniers as much of this road mileage was hilly. The Genesee Valley Greenway was not at all suitable for anything other than a trail or mountain bike. Also, there are very few bathrooms along the trail and it is awkward to go into an establishment in a small town just to use the bathroom.

Uncle Al does thing very well. Additionally, regulars like Amy Pedlow, are always around to offer assistance. Great group of people connected to this ride!

Too much riding on the roads, especially through Syracuse and Utica

There were definitely some gaps in signage, especially in the more urban areas, which made navigation troublesome from time-to-time.

The trail was difficult to find in spots, especially in the cities of Buffalo (construction) and in Syracuse (abysmal, need to find a better way to get through the city). Signage varied from section to section along the route. Needs to have more signs and signs need to be more prominent. There were pink trail markings painted on the road that I believe were left from your sponsored July trip. These were immensely helpful in verifying which fork to take at several junctures during the trip.

The trail just west of Rome is in bad shape and very lacking in signage. Much of the signage is severely faded.

The trail is very, very badly marked. The guidebook is almost worthless. New York could do a lot to improve the experience with better trail marking and better maps. The guidebook is particularly disappointing for what it cost. Try having someone who has actually navigated the trail do the book instead of a graphic artist. If it weren't for the paint markings on the roadway left over from the July ride, I would probably still be in Syracuse.

The trail is marked but I believe that more signage is needed at certain points. The Syracuse area was very confusing

The section through Syracuse and Solvay were not marked at all. Using the guide book and my own local knowledge made it fine.

The ride down Bleacher St. in Utica was not pleasant and the narrow roads with cars parked on both sides in Watervliet was a challenge. Syracuse area with crossing the busy streets and so many miles off trails was probably the least enjoyable stretch of the trip. I would strongly suggest that villages near the canal trail post signs where the trail crosses a road indicating direction and mileage to their village. Some didn't even have street names. Fortunately we had iPhones! Also the trail through Rome once we got to Fort Stanwix was not well marked but the rest of the trail it was great to have the circle/arrow directions. One other area in Amsterdam up a hill had a fork and direction there was unclear. I heartily thank those who paint the circles - saved us many times! We did our trip in 5 stages, going home at night except for the Little Falls/Albany leg. It would have been great and certainly would encourage more to do it if Amtrak had a bike roll on service along the Erie Canal corridor. Our first few legs we had a SAG driver but the last one, I drove to Albany/Rens. Amtrak station, took the train back to Rochester, left with the 2 friends the next morning and parked her car in Little Falls, biked to Schenectady for the night and on to Albany the next day, put bikes on my car and picked up the other car in Little Falls. Would have been so much easier to roll the bikes on.

The logos on the ground from the summer bike tour (we went in the fall) were great helps along the way. They were confusing when they led to a campsite for the tour. It would be very useful to let riders not on the bike tour know when they are on the main route versus going off (to Seneca Falls?) for the campsite. The spray paint logos could be useful to riders throughout the year.

The first day we biked from Wendelville to Buffalo, so we could get used to our bikes. Lost the Trail as the markings were not clear to us. The next day we were dropped off at Wendelville and went direction Albany. There were areas we were not sure but we had an iPhone that helped a lot. Was surprised we saw very few people on the Trail.

Syracuse--what a mess. There was very little direction on finding our way through. We were ever so grateful for the guidebook and downloaded route from a previous end to ender. We also would like to encourage you to help the small community of Clyde to complete the short section of the canalway in their area. We rode the grass section, as difficult as it was, because we wanted to support them in their efforts.

Starting the trail in Buffalo was extremely difficult. There was no signage, and there was no way to know if you were on the right path until Tonawanda. Also we would have had a hard time following the road sections if we were not cycling one day behind the tour. Restroom facilities, water fountains and mile markers would have been great as well.

Signage was decent but I kept getting off trail in cities. I depended on Google and GPS for these areas. The painted arrows depicting the turns on the roads that were part of the trail were very helpful. I assume these were put down for your "Cycling the Erie Canal" guided bicycle ride.

Signage to hotels, B&Bs, and bicycle shops for those not using smart phone.

Signage thru Syracuse is terrible! Signage for leaving Utica also terrible. The repairs of the trail from the spring floods is terrible; the material used was like beach sand! Signage for restaurants in small towns would be very helpful. Also signage for distance from trail to towns/villages would be helpful. Also, please make drinking water and restrooms available at all locks and lift bridges - like Pittsford lock 33 and 32.

Signage in the cities, such as Syracuse, Rome. Improve quality of trail in Rochester; tree roots make for VERY bumpy and unsafe ride between Genesee River and East Henrietta road underpass. Provide drinking water and restrooms at locks.

Signage if not for the road marks for the tour that is taken every year the signage was not very helpful. The guild worked well, but in some cases it was very lacking. Two spots on the trail were not accessible.

Restroom facilities along the route

Please, please get AMTRAC to allow bikes on the train. It was difficult for us to arrange logistics as we tackled the route in sections.
Please pave more of the trail. Some of the stone sections were in need of repair. The signs were overall good, I liked the painted markings on the road. Some of those markings need to be touched up very hard to see.
pave the entire length, better up keep on portions
None
More trail on the working canal - old canal sections not as interesting and not appealing visually.
More tents sites along the way with showers. better directions through the bigger cities. One of the cities had turn by turn directions, you should do this for each city. have the restrooms open in the parks that you pass near, to be able to get water
More signs and better warnings of detours. Maps that show how to use Bike Route 5 to parallel the Canalway.
More restrooms along the route
More paved trail. It would be great if there was an informational area near the towns and villages that would highlight offerings such as hotels, bed & breakfast, or restaurants. adding/connecting trails for less road time.
More paved sections and less stone dust. The stone dust areas we sometimes almost impassable after a night rain. Mostly the signs were good, but 2 times during construction areas we almost ended up on the I 90.
More completed sections of trail
More clarity in signage at trail end with information on how to get to the next section of the trail. Also in Buffalo it was not clear where the trail started.
More biker campsites. Better signage. More potable water along trail.
Mile marker signs at regular intervals along trail.
Keep up "tippy" as we named him--- the white trail markers are invaluable, especially in the towns/cities. Demand that NY allow bikes on the trains- without boxes. At the end, when we did not have a sag driver, one of us needed to take a car to the end point, then take a train back the day prior to riding so we had transportation at the end point. If we could have taken the bikes on the trains, we would have saved money in gas and time for a train ride. For example, my friend took drove her car to Utica and took the train home. The next day we drove my car to our starting point (in this case Green lakes), and then we had her car at the end. It would have been so much easier to drive my car to Syracuse train station, ride to the canal to Utica and take the train, with our bikes, back to Syracuse. Because, the following weekend, we had to do the same scenario but this time she drove all the way to Albany and took the train home the day before. Bikes need to be allowed on the trains to make it easier and more practical for NY residents and tourists to visit this area and explore.
I'm surprised to say so, but the majority of the paved sections of the trail were frost-heaved and inferior to the stone dust.

I'd like to see the off road sections of trail completed, especially between Newark and Weedsport, and if possible between Utica and Little Falls. The waterfront amenities along the canal are wonderfully done. I'd like to suggest bike lockers in urban areas such as Albany as we had our bikes vandalized, someone put a knife through our 4 tires & tubes which delayed our early start leaving us to bike in some oppressive heat. Plus it was an extra \$200 for new equipment. However all was not lost as we found a public park adjacent to the trail in Cohoes/Green Island. It had a public sprinkler; which was a delightful way for an 11 year old to cool off. Better signage on road sections in Buffalo, Syracuse, Rome and Utica. The Katherine Valley Trail has swimming holes along the trail; which are a marvelous ways to cool off in the summer. That would be a bonus as there were times when my son took off his shoes and waded into the streams exploring the environment. Provide bike racks on all buses/public transportation to assure that a bike can be brought on the bus. If one could avoid boxing a bike on Amtrak, that would be an added bonus. (I'm not sure what their policy is.) Maybe tie in some consistently themed geocaching at key locations along the trail to break up the bike trip and provide some interesting stopping points. Seaway Trail has a great geocache program with geocoins and punch books... it might be another marketing avenue. Along I-90 there seemed to be a stretch without shade and it might be refreshing to plant some trees to break up that section. It was somewhere between Little Falls and Albany (sorry that's not very helpful).

I would suggest paving the trails. Also, move the on road trails to off road.

I would love to see this trail 1005 completed!

I understand 360 miles is a long way to manage a trail crossing the state. I would suggest some extra vegetation management in certain areas to expose a few more views either to the old canal or other feature vistas.

I hope someday the trail will be more complete. The sections from Little Falls to Utica and Fort Byron to Newark was too much highways and high speed traffic areas. It seemed like from Clyde to Newark there was some trails that followed the canal but they were broken and hard to follow without proper signs or directions.

Hopefully you will complete the whole trail some day. The trail was maintained better in some areas than in others. Riding along the new canal was more pleasant than along the old unused canal. Riding on the canal trail was more enjoyable than riding on the streets.

Getting through Syracuse was totally confusing. Signage was spotty and map directions were not detailed enough. Also, some missing signs and a few missing markings on the road

Completing the trail would be excellent. Being out on the roads at times was a nice change of pace, but having the option to stay on trails is always welcome. Could always use more campsites.

Blacktop the trail and add more miles to it. More camping spots at the locks

Better Trail signage through urban or roadway areas.
Better signage - there were a couple directions in the guide book that didn't make sense and it took quite a while to wind our way around to find another Canalway sign . I think it will be much better when the entire trail is complete and there won't be so much riding on roads.
Better signage
Better signage
Better and more frequent signage.
At that time the signs were a little sparse and their was still a lot of gaps in the trail.
1. Navigation through Buffalo and especially Syracuse is a problem. Guidebook maps don't show enough detail and painted marks on road from Canal Tour frequently deviate from route shown in Guidebook or interactive map. 2. Strongly recommend having Cue Sheets for each major segment of the route (e.g., Buffalo to Medina, Medina to Pittsford, etc.). Have online in PDF format for download and printing. Cyclists are used to using cue sheets for navigation. Cue sheets can be easily updated for changing trail conditions and route detours, e.g., the June flood in the Fort Plain vicinity. 3. Mobile interactive map is mostly great. But, on iPhone5, once you click GPS to locate position on map, you cannot zoom out or scroll the map to see route beyond the immediate location. Also, no easy way to determine distances between towns, etc. (It does work to go to Google maps and use driving directions for bicycles.) 4. Please lobby Amtrak to allow roll-on boarding of bicycles on all the trains across upstate NY. We used the train for our return to Rochester from Albany. There was only one baggage car train per day and we had to box our bikes. If it were easier to do, I would gladly repeat the canal path over several weekends by using rail to get to and from distant sections of the route.
1) Bathrooms!! Bathrooms!! Bathrooms!! Or at least a consistent way to know how to plan ahead. The smallest of towns would have lovely (unexpected) facilities while a major town would have absolutely nothing so you never knew if the next bathroom was 5 miles or 50 miles away. 2) Keep up the good work extending the existing trails and hopefully promoting the Erie Canal in some of the smaller towns. There were some obviously poorer communities that were just letting this potential tourism resource go to waste. 3) Adding Cross road signage in some of the central NY sections. It was difficult to know where you were along the trail without cross road names as a point of reference. Other sections did a great job in this area!
1- Signage 2- Clear beginning and end markers 3- Transportation for bicycles. This really should be number 1, and a must. NY trail is competing with trails all over the world and not everyone has a family member who can shuttle you from end to end 4- Buffalo needs help. We did the first 20 miles into Buffalo and suddenly encountered a locked gate. We did the rest of the trail from the point where we left to Buffalo and went east
Do you have any other comments?
What a great tourist attraction the trail is, but New York needs much better maps and guidebooks.

We were looking forward to the museum in Rome since that's where they first started digging the canal. We got there on a Sunday but planned to visit the museum Monday morning before hitting the trail. The museum was closed on Monday and Tuesday - very disappointing.
We were hoping to see more bike shops long the way but they were far. Few close to the trails.
We had a fantastic time!
Very nice and helpful local people there.
Very happy I completed the Erie Canal. Some talk negatively about riding on stone dust trails but it was very easy. From Schenectady eastward the trail changes between wide paved, wide stonedust, narrow stonedust, and narrow singletrack dirt. Almost all trails were marked where they crossed roads, which is good. The maps in the PTNY "Cycling the Erie Canal" guidebook could have been a bit more detailed, I wouldn't have gotten off trail quite so much.
Thoroughly enjoyed the ride
This was an outstanding experience and I will do the entire ride again when the trail is completed! I know am interested in looking into kayaking parts of the canal.
This was a very enjoyable ride. I would do this ride again without even thinking about it. Thank you to all who have worked so hard to make the trail what it is today. Keep up the good work and I am looking forward to see the improvements you make.
The trip was amazing and a great adventure. Once the trails are complete in the future I will go back to the completed sections I missed. Work is needed for the cities where there are four lanes of traffic with curbs but no sidewalks or shoulders. It felt very dangerous and was the least enjoyable part of the trip.
The idea of the trail is great and it is very well carried out.
The Halcyon Bed and Breakfast was nice but was a hell to get to.....it should not be included as a bicycle destination unless there is automobile support for the rider. We had to go up 6 miles of hill after an 84 mile day to get to it!
The guidebook is fantastic!
Thank you for the work you do. This is an invaluable resource we have in NY.
So happy I finally did it Downtube Bicycles in Albany was great. Would recommend. We rented our bicycles there
Signage is inconsistent and lacking in places. More campsites are needed the c & o is a good model. There are many places where only water would be needed to use as a campsite.
PTNY does an outstanding job of making the trails great and now the villages along the way could do a lot to make the ride more enjoyable. Thank you!
Overall we were thrilled with our trip. Including our side trip to Letchworth we cycled 550 miles in 8 days. This was our longest, hardest journey. We were very impressed with New York. The cycling guidebook could be better if it gave actual mileage from town to town, trail section, road section etc. each day's mileage was much greater than expected because the book was not clear. Finally, our last night's stay was at the Halcyon Farm B and B outside Amsterdam. While this is a lovely place, it is not realistic as a cycling stop. It is 8 miles from town on one end, and 5 miles from the trail on the other...up a HUGE hill! When you are toting your own gear after a long day, this was too much! If you include it in the guidebook, you should warn cyclists of the location and how remote it is from town/ dining facilities.
Over all, I had a fantastic week. Thanks.
Over all it was a great trip. I look forward to doing it again in better weather so is I can camp along the trail and hopefully continue down the Hudson Valley into NYC.
One of my favorite places to bike! Have yet to canoe on it.
None
No

My wife Louise and I did the trip on our new tandem (Co-Motion Speedster with another tandem couple, Joe and Diana Sack. Overall we had a great trip with cooperative weather. The trail was a lot of fun and enjoyable throughout. We averaged about 45 miles a day and were able to meet our goals each day with only minor delays for weather. During the trip we had issues with our front disc brake and our friends' front STI shifter. Kudos to the bike shops in Towanda, Syracuse and Schenectady who took us in under their wing, dealt with our problems and sent us on our way with barely a hitch. A great bunch of folks. I would recommend the trip to any who ask.
Martin at the trail office was a great help. Prior to heading out I contacted the trail office in Albany and spoke to Martin. He provided some great information about the trip. We enjoyed everything about the trail, people we met and the trip overall.
Make the interactive map into a .gpx file so it can be loaded onto a GPS
Loved my trip!
Keep up the great work!
It was a most delightful ride. We were fortunate enough to miss the rains that caused the flooding in the east and lucky that our journey came to an end as the scorching heat hit the area. We enjoyed spending time with our hosts at the B&Bs and learning a bit of history.
I would suggest that you add a turn-by-turn description in the trail book to help people get through Syracuse.
I will never regret this amazing experience and will recommend it to anyone I think will enjoy such beauty. Thank you for this trail and keeping New York a great place to live.
I really enjoyed the 10 days that my dad and I spent on the trail and wanted to go further down into New York City. Maybe next year?
I hope to do the organized tour in the future and take enough time to visit more of the historical sites, museums, etc.
I can remember a dinner conversation with my father about 25 years ago about biking the Erie Canal and that we should do that.... although he didn't go with us, my son and I were able to embark on the adventure. It was a very rewarding experience and I'm very glad we did it. We did not visit all those points of interest on our biking days but tied in our visits along the Canal during the hockey season, or when we were geocaching or during our AVA walks or on a day trip or camping trip. We plan to revisit the communities along the Canal to revisit some of the sites and visit some we missed... and some day(s) we look forward to cycling the Hudson Valley. Thank you!
Having the bikers camp with fridge, water, showers was the perfect ending to my trip! It was so cool that they have that built.
Have a place to store bicycles and gear a couple of days before the ride for convenience. I enjoyed the opportunity to stay at Buf State the day before the ride. Is it possible that we can stay two days before the ride?
Had a great time!
Getting through Syracuse was most difficult because of the lack of signs or arrows. Better signage, we spent much too much time being lost
Complete the trail. Riding the roads in the central and eastern ends of the trail is dangerous.
Biking this trail was a great experience! I would do it again in a heartbeat

Appendix P: Blog

Parks & Trails New York Blog

Visit us for all your New York state
park & trail news.

Congratulations to our thousandth Erie Canalway Trail End-to-Ender

Posted on [September 13, 2013](#) by [M. Daley](#)

William and Nancy Moses of Midland Park, New Jersey made the most of their summer by bicycling from Niagara Falls to Albany along the Erie Canalway Trail and then through Hudson Valley all the way home! They used their 13-day, 560-mile trip at the end of June to train for their fourth Pennsylvania Perimeter Ride Against Cancer in July in honor of their son Jason, a cancer survivor.

William, who is retired and bicycles every day, came across the [Canalway Trail](#) when looking online for bicycle trails.

A \$25 LL Bean Gift Card and congratulatory letter are on their way to William and Nancy

William and Nancy set out on their Trek hybrid bikes, complete with gear in their rear panniers, stopping in small towns along the trail, eating at local restaurants, and staying in area hotels. What the pair most enjoyed about their trip was the people they met. For achieving the milestone of becoming our [thousandth registered](#) End-to-Ender, the Moses family will receive an [LL Bean](#) gift card. Congratulations Bill and Nancy!

Have you traveled the length of the Erie Canalway Trail? If so, register as an [End-to-Ender](#) today!

★ Like

Be the first to like this.

This entry was posted in [Uncategorized](#). Bookmark the [permalink](#).

Parks & Trails New York Blog

The Twenty Ten Theme. Blog at WordPress.com.