
Celeste Tracy
Delaware River Greenway Partnership

National Park Service definition:
“A water trail, or blueway, is a
stretch of river, a shoreline, or an
ocean that has been mapped out
with the intent to create an
educational, scenic, and
challenging experience for
recreational canoers and kayakers.”

Focus is mostly on paddling
activities (canoeing and kayaking),
but also useful for boating, fishing,
and tubing.

≈ Education: Learning first hand about the river and
surrounding watershed. Information provided on
websites, maps, signs, educational materials, and
kiosks help educate visitors about the area.

≈ Stewardship/Advocacy: Can create a new sense of
enthusiasm and appreciation for the river and its
resources by paddlers and local citizens alike.
Encourages volunteers to assist with river clean ups.

≈ Recreation Tourism and Other Economic Benefits:
Opportunities to increase recreation and tourism in an
area. Communities can benefits from increased
spending in the area, new businesses.

≈ Healthy Lifestyles: Provide places for people to
engage in healthy physical activity and opportunities
for families to live active, healthy lifestyles.

≈ Safe Use of the River: Signage, web sites and programs
can help prevent accidents by warning of unsafe
conditions and promote safe practices.

≈ Encompasses the freshwater segment of the
Delaware from Hancock, NY to Trenton, NJ,
for over 220 miles

≈ Other water trails in the region:
o Lehigh River (75 miles)
o Schuylkill River (147 miles)
o Tidal Delaware (56 miles)
o Hudson River (256 miles)

≈ Project is coordinated by Delaware River
Greenway Partnership, with assistance from a
steering committee

≈ The Upper Delaware: 73 miles from Hancock NY
to Mill Rift, PA

≈ The Middle Delaware: 40 miles with the
Delaware Water Gap National Recreation Area

≈ Lower Delaware: 39 miles from the Water Gap
south to Washington Crossing State Park, plus 28
miles of 3 tributaries

Steering Committee of major public lands other
interested organizations:

≈ DCNR-Delaware Canal State Park
≈ PA Fish and Boat Commission
≈ NPS-Rivers, Trails and Conservation Assistance

Program
≈ NPS-Upper Delaware Wild and Scenic River
≈ NPS-Delaware Water Gap National Recreation Area
≈ Delaware and Lehigh National Heritage Corridor
≈ Delaware River Basin Commission
≈ ACA – Delaware Valley Division
≈ NJ Department of Environmental Protection
≈ Pocono Mountains Visitors Bureau

What Task Force members have accomplished:
≈ Helped review and write concept plan
≈ Contributed text and photos for the trail guide
≈ Provided information on public river access sites
≈ Participated in organizing public meetings
≈ Supported efforts to get funding for graphic artist

to do guide and technical assistance from NPS
≈ Organized Delaware River Day and launch event
≈ Developed a survey of parks’ signs
≈ Reviewed all documents and contributed content

to the web site
≈ In general, the eyes and ears of the project, letting

us know of what’s happening on the river

≈ Funding: grants received from
≈ National Park Service Rivers and Trails Conservation Assistance

Program
≈ PA DCNR
≈ NJDEP
≈ Lower Delaware Wild and Scenic Rivers Program
≈ PPL Corporation

≈ Dealing with the sheer size of the freshwater
Delaware River- 220 MILES

≈ Need to rely on partners: Steering committee
and other public agencies

≈ Being fair to all sides of the river – not
forgetting one side or the other

Dealing with Multiple state partners:
Pennsylvania, New Jersey and New York
≈ Varying laws and regulations and different agencies

– Environmental Protection, Parks, Maritime Police,
Fish and Wildlife Division (NJ), Fish and Boat
Commission (PA)

≈ Different grant programs which only apply to one
state, even for private foundations

≈ Staffing and resources to do the same thing vary
from state-to-state

≈ Developed with our consultant Simone Collins
≈ Purpose was to provide consistent design

guidelines for access owners for different types of
signs

≈ Also, the plan provided information on where
signs were needed after survey of public accesses

≈ Consultant worked with the Steering Committee
and public land managers, and held 3 public
meetings on the design alternatives

≈ Important: Signs would not replace agency’s sign
policies or designs

Think brown, not purple

≈ Fabricate and install signs at public accesses
≈ Complete a marketing plan and develop

campaign
≈ Provide educational programs about the river

and its safe use, working with groups, park
rangers, and other state officials

≈ Incorporate information on private accesses
and trail-related businesses such as rentals,
lodging, restaurants, on the web site

≈ Maintain the web site and social media

