

Town of Greenville Comprehensive Outdoor Recreation Plan

2015 - 2019

TOWN OF GREENVILLE

COMPREHENSIVE

OUTDOOR RECREATION PLAN

2015-2019

August 10, 2015

Prepared by the

Greenville Park Commission,

Greenville Parks, Forestry, and Recreation Department,
Tony Nowak, Director

and the

East Central Wisconsin Regional Planning Commission
Trish Nau, Principal Recreation Planner

EAST CENTRAL WISCONSIN REGIONAL PLANNING COMMISSION

Donna Kalata, Chair
Michael Thomas, Vice-Chair
Eric Fowle, Secretary-Treasurer

COMMISSION MEMBERS

CALUMET COUNTY

Alice Connors
(Bill Barribeau, Alt.)
Patrick Laughrin
Merlin Gentz

FOND DU LAC COUNTY

Allen Buechel
Martin Farrell
Brenda Schneider
Lee Ann Lorrigan
(Joseph Moore, Alt.)
Craig Tebon*
Nick Leonard*

MENOMINEE COUNTY

Michael Chapman
Muriel Bzdawka
Ruth Winter

OUTAGAMIE COUNTY

Thomas Nelson
Helen Nagler
Daniel Rettler
Timothy Hanna
Jeff Nooyen
Michael Thomas

SHAWANO COUNTY

Jerry Erdmann
Thomas Kautza
Marshal Giese

WAUPACA COUNTY

Dick Koeppen
Gary Barrington
Brian Smith
DuWayne Federwitz

WAUSHARA COUNTY

Donna Kalata, Chair
Larry Timm
Neal Strehlow

WINNEBAGO COUNTY

Mark Harris
David Albrecht
Ernie Bellin
Steve Cummings
Ken Robl
Robert Schmeichel

EX-OFFICIO MEMBERS

Jill Michaelson, WisDOT
Deborah Wetter, Valley Transit

ACKNOWLEDGMENTS

The preparation of the *Town of Greenville Comprehensive Outdoor and Recreation Plan 2015-2019* was formulated by the Greenville Park Commission with assistance from the East Central Wisconsin Regional Planning Commission.

MISSION

It is the mission of the Greenville Parks, Recreation, and Forestry Department to improve the quality of life for all of Greenville's residents and visitors by providing and promoting well-maintained parks, recreational facilities, open space, and urban forest.

PARK COMMISSION

The Commission is composed of seven citizen members and meets approximately once a month. The Commission works on planning park improvements and with the Director on park and recreation issues.

GREENVILLE 2014-2015 TOWN BOARD

Jack Anderson, Chair
Randy Leiker, Past-Chair
Dean Culbertson, Supervisor
Mike Woods, Supervisor
Andy Peters, Supervisor
Tom Becher, Supervisor

GREENVILLE PARK COMMISSION

Greg Roblee, Chair
Jim Beard
John Conrad
Lewis Judge
Mark Peters
Barb Schroeder

STAFF

Tony Nowak, Director
Kelly Mischler, Administrative Assistant

ABSTRACT

TITLE: Town of Greenville
Comprehensive Outdoor Recreation Plan 2015-2019

CONTACT: Trish Nau, ECWRPC Principal Planner

AUTHORS: Town of Greenville Park Commission
Tony Nowak, Greenville Parks Director
Trish Nau, ECWRPC Principal Planner

SUBJECT: Town of Greenville Comprehensive Outdoor
Recreation Plan, (CORP) 5-Year update

DATE: August 10, 2015

PLANNING AGENCY: East Central Wisconsin Regional Planning Commission

SOURCE OF COPIES: East Central Wisconsin Regional Planning Commission
400 Ahnaip Street, Suite 100
Menasha, WI 54952
(920) 751-4770
www.ecwrpc.org

The 2015-2019 version of Greenville's Comprehensive Outdoor Recreation Plan seeks to help preserve the town's natural environment and at the same time allow residents and visitors alike to play, learn, enjoy and live in harmony with it. In addition to setting forth new recommendations based on present needs, the adopted plan will enable Greenville to once again compete for matching funds available through the Department of Natural Resources' Stewardship Program if available. Funding components of this program, targets monies for parkland acquisition and development projects as well as for numerous other projects and activities that preserve, protect and enhance important land and water-based natural assets. Collectively, other grants are available through the WDNR Stewardship Program and have effectively doubled the local funding commitment for acquisition and development of parkland and other public recreational facilities.

Town of Greenville
W6860 Parkview Drive
P.O. Box 60
Greenville, WI 54942
(920) 757-5151
Email: tnowak@townofgreenville.com
<http://www.townofgreenville.com/>

TABLE OF CONTENTS

CHAPTER 1: INTRODUCTION	1-1
Introduction	1-1
History of Planning in Greenville	1-1
Review of Existing and Past Plans	1-2
Town of Greenville Open Space and Recreation Plans	1-2
Parks and Recreational Needs Assessment	1-2
Town of Greenville Comprehensive Plan	1-2
Greenprint Plan	1-3
Plan Purpose and Process	1-3
 CHAPTER 2: GOALS AND OBJECTIVES	 2-1
Goals and Objectives	2-1
Goal 1: Provide a Park System with Variety	2-1
Goal 2: Conserve and Protect the Environment and Cultural Resources	2-2
Goal 3: Provide a Safe and Interconnecting Trail System	2-2
Goal 4: Encourage Citizen Involvement	2-2
 CHAPTER 3: RECREATIONAL RESOURCES	 3-1
Recreational Resources and Facilities	3-1
Current Conditions	3-1
Existing Parks and Open Space Sites and Facilities	3-1
Public	3-1
Quasi-Public Community Facilities	3-3
Community Facilities	3-3
Schools	3-4
 CHAPTER 4: RECREATIONAL NEEDS	 4-1
Recreational Needs	4-1
Population and Demographics	4-1
Land Needs	4-2
Facility Needs	4-3
Jurisdictional Standards	4-4
Park and Recreation Areas – Level of Service Classifications	4-5
Regional Greenspace Comparison	4-6
Locational Needs	4-7
Public Survey Summary and Analysis	4-8
Trends	4-17
 CHAPTER 5: HEALTH NEEDS ASSESSMENT	 5-1
County Health Components and Statistics	5-1
 CHAPTER 6: RECOMMENDATIONS	 6-1
General Recommendations	6-1
Existing Parks and Facilities	6-1
Jennerjohn Park	6-1
Community Park	6-2
Lions Park	6-2
Greenville Sports Complex (Field of Dreams Property)	6-2
Pebbleridge Park	6-2

Glen Valley Park.....	6-2
Glen Valley West Park.....	6-2
Appletree Square	6-3
Kimberly Court.....	6-3
New Parks and Facilities.....	6-7
Open Space.....	6-7
Multi-Modal Corridor Review	6-8
Pedestrian Facilities	6-8
Bicycle Routes.....	6-9
Bicycle Facilities	6-10
Multi-Modal Accommodations.....	6-11
Trail Corridors	6-11
Accessibility Guidelines	6-17
Special Issues and Programs.....	6-17
Urban Forestry	6-17
Town and School Cooperation	6-17
Greenville and Private Sector Cooperation.....	6-17
Shared-Use Parks	6-17
Maintenance.....	6-18
CHAPTER 7: ACTION PROGRAM	7-1
5-Year Action Program, 2015-2019.....	7-1
Capital Improvements	7-1
Project Priority.....	7-1
CHAPTER 8: RESOLUTION OF ADOPTION.....	8-1

APPENDICES

Appendix A: Detailed Survey Results.....	A-1
Appendix B: S.W.O.T. Analysis.....	B-1
Appendix C: Grants and Funding Opportunities	C-1

MAPS

Map 1: Existing Parks, Facilities, and Trails	3-9
Map 2: Level of Service Areas	4-19
Map 3: Environmental Features	4-21
Map 4: Park Recommendations	6-5
Map 5: Trail Recommendations	6-15

TABLES

Table 1: Park Matrix.....	3-5
Table 2: Park Classifications and Service Area Descriptions.....	3-6
Table 3: Population Trends and Projections, 1980-2040	4-2
Table 4: Greenville Outdoor Recreation Demand, 2000-2040	4-3
Table 5: Population Distribution by Age Group, 2010 Profile Data.....	4-3
Table 6: Facility Need by Population Projections.....	4-4

Table 7: National Recreation Park Association (NRPA) Specific Standards	4-4
Table 8: Population in Service Areas	4-5
Table 9: Greenville Comparison to Surrounding Communities for Outdoor Recreation Demand, 2012	4-6
Table 10: Wisconsin Recreation Trends.....	4-17
Table 11: 5-Year Action Plan	7-2

CHAPTER 1

INTRODUCTION

CHAPTER 1: INTRODUCTION

THE TOWN OF GREENVILLE

The Town of Greenville is located in south central Outagamie County. Greenville is a transitional town of 10,309 permanent residents (according to the 2010 Census) encompassing approximately 36 square miles, has a diverse landscape with rural lands and a central unincorporated town area containing subdivisions, commercial establishments, and municipal buildings. The Outagamie County Regional Airport is located in the southeast corner along with numerous industrial facilities in close proximity to the facility. Greenville is bordered by the Town of Ellington on the north, the Towns of Horton and Dale on the west, the Town of Grand Chute on the east, and the Town of Clayton (Winnebago County) on the south.

To create a Comprehensive Outdoor Recreation Plan for Greenville, information relative to the community must be gathered. This information includes demographics, land use, parks, open space, and trails, and environmentally sensitive areas. Each topic contributes to the formation of the Comprehensive Outdoor Recreation Plan and is presented in this chapter.

HISTORY OF RECREATION PLANNING IN GREENVILLE

Recreation has always played a major role in the lives of Greenville residents. The community's natural amenities provide a wide range of recreational opportunities for resident and visitor alike.

Greenville has a long history of planning for the recreational needs of its citizens. Working closely with the Town Board, efforts have focused on providing facilities and programs to meet changing recreational needs. This type of comprehensive recreational planning is an important tool in guiding the growth and development of Greenville's park system. This plan carries on a 16-year history of parks and open space planning for town residents. In 1991, the Town of Greenville Town Board created a 7-member Park Commission. The role of the Park Commission is to advise the board on park and open space issues ensuring Greenville's development benefits from long range recreational planning. In 1992, the Park Commission worked with the East Central Wisconsin Regional Planning Commission to draft Greenville's first open space and recreation plan. Since its original adoption this plan has been updated three times in 1997, 2003, and 2008. This plan constitutes the fifth edition and carries on the Town of Greenville's continued efforts to plan and promote recreational opportunities for its residents.

This plan was prepared under the Town of Greenville Park Commission. The Town of Greenville Park Commission and the Town of Greenville Parks, Recreation and Forestry Department are responsible for implementation of the plan. Implementation of the plan will be achieved through land dedication, recreational grant funds, fees, and budgetary allotments through the Town Board. Any budgetary allotment from the Town Board is the prerogative of that body. Decisions for funding are made through the budget process, and are based on available funds and consideration of a variety of activities and projects needing town financial resources. This plan should not be considered a budgetary document, but act as an advisory document.

This process should be completed every five years to stay current with grant requirements.

This plan draws upon the goals, objectives, and recommendations from the comprehensive plan tempered with new considerations for just parks and recreation facilities which have evolved. During its preparation, many existing needs were reaffirmed, new needs identified, and an action program designed to fulfill these needs. The completed plan will serve to guide the development of Greenville's park system for the next five years and beyond.

Town of Greenville Parks Recreation and Forestry Mission

Mission Statement: It is the mission of the Greenville Parks, Recreation Forestry Department to improve the quality of life for all of Greenville's residents and visitors by providing and promoting well-maintained parks, recreational facilities, open space and urban forest.

Responsibilities: The Greenville Parks, Recreation and Forestry Department is responsible for the development and maintenance of the town's parks, trails, open spaces and urban forest. It is our goal to provide safe and aesthetic facilities to serve all of Greenville's residents. We have also begun to provide limited recreational programs and special events and hope to expand this service as we move into the future. Greenville has an award-winning urban forestry program that is responsible for planting and maintaining safe and healthy trees on all public properties as well as promoting the benefits of the urban forest to the community. The department is also responsible for the landscape maintenance of all other town owned properties including the town hall, water towers and two cemeteries.

REVIEW OF EXISTING AND PAST PLANS

Each of the plans and documents below influence the analysis done to model the need for parks and recreational facilities in the Town of Greenville.

Town of Greenville Open Space and Recreation Plans

The three previous versions have many ideas and goals that still hold true today. These plans will be reviewed to display progress through the years as well as to carry forward important concepts and ideas.

Parks and Recreational Needs Assessment

In 2006, a needs assessment was conducted in order for Greenville to enact an impact fee on new development for the funding of park acquisition, improvement and development. This document analyzes the town's population and facility needs.

Town of Greenville Comprehensive Plan

In 2008, the town updated its 1999 comprehensive plan to meet the state's Smart Growth legislation which was put into effect in 2000. The progress of this plan will be monitored and the plan will be reviewed to maintain consistency.

Greenprint Plan

In 2004, the Town of Greenville adopted the *Greenprint Plan*. The *Greenprint Plan* is an advisory document that maps features which have environmental importance or function within the community and was put together with the assistance from ECWRPC.

PLAN PURPOSE AND PROCESS

The purpose of this plan is to develop an updated five-year and long-range action program that can continue to guide the growth of Greenville's park system as the community expands and needs change. As a prelude for deriving the action program, the plan inventories existing parks and facilities, determines deficiencies and surpluses within the system, and identifies future recreational needs. These serve as the cornerstone for formulating general and site-specific recommendations, which provide the basis for all projects included in the action program. As mentioned earlier, a second purpose of the plan is to satisfy the mandates of available funding programs. Among these mandates are requirements that all funded projects must be clearly identified and justified in current plans to qualify. Once approved, Greenville will once again be eligible for state-administered funding programs and cost sharing during the interval of 2015-2019.

The success of any type of local planning effort is often dependent on the involvement, support, and active participation of community residents in the plan's preparation. To ensure a diverse spectrum of citizen viewpoints and concerns contributed to the plan's development, a broad base of citizen support and input was solicited from individuals representing a variety of interests through an online survey. Among the groups contacted were Senior Citizens, Native Americans, youth, and physically handicapped. Persons representing the business community and educational systems were also involved in the plan's preparation. Within the municipal government, this plan was prepared, approved, and adopted by the Greenville Town Board.

Page intentionally left blank.

CHAPTER 2

GOALS AND OBJECTIVES

CHAPTER 2: GOALS AND OBJECTIVES

GOALS AND OBJECTIVES

The following goals and objectives were developed by the Greenville Parks Commission as well as the Parks, Recreation and Forestry Department after revisiting long-range goals identified in earlier plans as well as identifying specific town needs and priorities to serve as a guide for the type of park and recreation system Greenville residents would enjoy. The goals are stated as desirable conditions to strive for in the future. They are common ideals of the community that can be achieved through the actions of government leaders, private organizations, and individual citizens. Objectives specify in greater detail how these desired goals can be achieved. Together, the goals and strategies provide a basis for establishing town policy regarding the planning, acquisition and future development of park and recreation facilities and build off what was presented in the 2030 comprehensive plan adopted in 2009.

The following goals are developed from four distinct categories:

1. Sufficient and variety of parks and recreational facilities;
2. Preserve and protect significant natural and cultural areas;
3. Multi-modal facilities and;
4. Public participation.

GOAL 1: Provide a park system and recreational facilities that offers a variety of resources to all Town of Greenville residents.

Objectives

- A. Provide park and recreational facilities to serve all existing and future residential areas.
- B. Provide accessible active and passive recreational areas and facilities that can be utilized by elderly and physically challenged citizens.
- C. Provide a variety of recreational facilities that will serve the residents of Greenville on a year-round basis.
- D. Maintain, update and improve existing park and recreation facilities to reflect current and future trends, meet community needs and expectations, and meet safety guidelines.
- E. Use Town of Greenville official mapping system (GIS), subdivision ordinance, and zoning ordinance to preserve and add areas designated for future parks and recreation use.
- F. Locate neighborhood parks within walking distance (approximately ½ mile) of the neighborhoods they are intended to serve.
- G. Acquire new park and open space lands as needed in order to accommodate the town's increasing population according to national standards.
- H. Encourage community/school cooperation in providing additional recreational facilities at school sites.

GOAL 2: Conserve, protect and improve the environmental and cultural resources of the town.

Objectives

- A. Preserve and maintain natural drainage ways, wetlands, shore lands, floodplains, woodlands and other natural resource areas in the community and, where possible, utilize these areas for appropriate recreational opportunities.
- B. Preserve land of environmental significance and sensitivity.
- C. Preserve structures and sites that reflect the historical and natural heritage of the town.
- D. Encourage private sector participation in preserving natural and wooded areas whenever possible.

GOAL 3: Provide a safe and interconnecting trail system to all town residents.

Objectives

- A. Connect parks and open spaces with identifiable routes that link public, residential, commercial and regional destinations.
- B. Work jointly with adjacent municipalities to achieve trail linkages across jurisdictional boundaries.
- C. Develop a bike and pedestrian facility plan that:
 - 1. Establishes a level of service and estimates potential demand for new trails.
 - 2. Identifies facility types, improvements, signage and markings.
 - 3. Develops design criteria for trail facilities.
 - 4. Develops an operation and maintenance plan and schedule.
 - 5. Identifies trail acquisition strategies and funding sources.

GOAL 4: Encourage involvement of Greenville residents when planning for park and recreation development.

Objectives

- A. Promote the benefits of parks and recreation to town residents.
- B. Conduct public meetings to encourage citizen involvement in developing the town's Comprehensive Outdoor Recreation Plan.
- C. Conduct neighborhood public informational meetings when significant development is planned for a park.
- D. Encourage resident participation at Park Commission meetings.
- E. Conduct periodic surveys to gauge the communities' level of satisfaction and parks and recreational needs.
- F. Solicit ongoing comments from Greenville residents on all aspects of parks and recreational programming and management.

CHAPTER 3

RECREATIONAL RESOURCES

CHAPTER 3: RECREATIONAL RESOURCES

RECREATIONAL RESOURCES AND FACILITIES

Current Conditions

The Town of Greenville contains 211 acres of parkland and open space which is divided into 10 parks and properties. There are also currently approximately three miles of multi-use recreational trails within the town. Greenville's urban forest consists of more than 2,500 trees which includes street trees, park trees and trees on other town owned properties. (Map 1 and Table 1)

Determining if a community's open space needs are being met can often be a challenging task. The process depends heavily on input from community residents, officials, and staff. The best guide available for use in this plan includes standards from the National Recreation and Park Association. These standards represent minimum goals and are not applicable to all locations universally. It is also important to understand each community has unique social, cultural, economic, and geographic factors that may limit the legitimacy of the standards being applied.

Existing Parks and Open Space Sites and Facilities

Public

Community Parks:

Jennerjohn Park: Jennerjohn Park is a 25.42 acre park in the center of the developed part of the town. Existing facilities include a pavilion with kitchen, restrooms, grills, picnic tables, casual play baseball field, tennis courts, sledding hill, ice skating rink, off street parking, playground, Heritage Fountain and recreational trail access. There is room for some additional facilities.

Community Park: Community Park is a 19.96 acre park located at the intersection of Hwy 15 and Hwy 76. It is a fully developed park used primarily by Greenville Youth Sports to operate their youth baseball and softball programs. The large pavilion is also used for company picnics and community functions. Existing facilities include baseball/softball fields, tennis court, basketball courts, playground, restrooms, pavilions with kitchen, on and off street parking, and recreational trail access.

Lions Park: Lions Park is a 57.41 acre park located on the southern edge of the developed portion of town. It is a partially developed community sized park that is occasionally used for large regional events. Existing facilities include two open shelters, outdoor pavilion with kitchen, indoor pavilion with kitchen, restrooms, playground, open play areas, soccer fields, archery range, nature/walking trails, amphitheater (10,000 seating capacity), off street parking, and recreational trail access.

Neighborhood Parks:

Pebbleridge Park: Pebbleridge Park is a 13.01 acre park located between the industrial park and residential development. The property contains a small wooded area and a retention pond. Existing facilities include walking nature trails, playground, and on street parking.

Glen Valley Park: Glen Valley Park is an 8.47 acre park located on the north side of the town. Existing facilities include a retention pond, walking trail, on street parking and open play space.

Mini-Parks:

Appletree Square: Appletree Square is a 1.78 acre park located across Hwy 15 from Jennerjohn Park. The recreational trail runs through the park and a tunnel runs under the highway to Jennerjohn Park. Existing facilities include a park bench, informational sign, recreational trail and Crabapple Arboretum.

Kimberly Court: This is a 0.75 acre park located just west of the schools on Hwy 76. The recreational trail runs through the park and a tunnel under Hwy 76. Existing facilities include a Conifer Arboretum and informational sign. This park has yet to be officially named.

Greenville Memorial Square: Located in front of the fire station, this square honors all veterans, EMS volunteers, and volunteers to the Greenville Fire Department with a plaque and benches as well as flags and a 911 memorial area.

Special Use:

Greenville Sports Complex (Field of Dreams): This is a 76.54 acre mostly undeveloped property. There are soccer facilities on the complex that are currently being used. The parcel of land contains a barn, silo and farm house. The farm house has been renovated and is being rented out.

Open Space:

Amber Woods Open Space: This is a 7.6 acre site located at the east end of Parkview Dr. that contains woodlands and wetlands.

Trails:

The town has approximately 3 miles of multi-use recreational trails. The main portion runs along Hwy 76 between Lions Park and Community Park. A segment also runs from this trail east past the schools and to Jennerjohn Park. There are also short segments that run along Parkview Dr., Hwy 76 north of Hwy 15, Design Dr. and at the Juluis Dr. and Spring Rd. intersection.

Quasi-Public Community Facilities

Fox West YMCA:

The Fox West YMCA is located on a 33.39 acre parcel at W6931 School Rd. In 2008, the facility underwent a renovation and expansion. Facilities include a pool, fitness center, open space, trails, and multi-purpose rooms. The YMCA provides many recreational opportunities to members and non-members.

Chaska Golf Course:

Chaska Golf Course, a privately operated 18-hole championship facility open for public play, is considered one of the premier public courses in northeastern Wisconsin. The course is on a 238 acre tract of land located at W6575 Wisconsin Ave. in the southeastern portion of the town.

Twin City Rod and Gun Club:

The Twin City Rod and Gun Club maintains a 106 acre parcel of land located at W7832 Winnegamie Dr. in the southwestern portion of the town. This private facility includes skeet, trap, rifle and archery ranges.

Special Memories Zoo:

Special Memories Zoo is located at W7013 Spring Road on 15 acres of land. It is a privately owned and operated zoo offering access to the public for a fee. Located just north of Community Park, the zoo maintains a variety of amenities, including exotic animal exhibits, a petting zoo, a reptile exhibit, a train, and a picnic/playground area.

Schools

Greenville Middle/Elementary Schools:

The Greenville Middle and Elementary Schools campus is located on 33.93 acres of land at N1450 Fawn Ridge Dr. and W6822 Greenridge Dr. respectively. The schools are operated by the Hortonville School District. Facilities include a soccer field, two baseball fields, a playground, hard surface play area, basketball standards, and indoor gymnasiums.

North Greenville Elementary School (NGES):

Located south of CTH JJ and just east of STH 76 off of Learning Way, this new school sits on over 48 acres of open space. The school is operated by the Hortonville School District. Facilities include an indoor gymnasium, soccer fields, a playground, hard surface play area, and basketball standards with plenty of room to expand. The NGES serves the neighborhood close to Glen Valley Park.

Immanuel Ev. Lutheran School:

This is a parochial school located at W7265 School Rd. on 5 acres of land. Facilities include a soccer field, softball diamond, playground area and basketball standards.

St. Mary's Catholic School:

This a parochial school located at N2385 Municipal Dr. on 6 acres of land. Facilities include basketball standards, hard surface play area and playground.

Table 1: Park Matrix*

		Amphitheatre	Ball Diamonds	Basketball Courts	Concessions	Floral Gardens	Football	Golf	Gun \ Archery Range	Ice Skating	Parking -Off Street	Playground Area	Picnic Area	Open Space	Restrooms	Shelter	Sledding Hill	Soccer	Swimming	Tennis	Trails	Volleyball	Zoo
Acres																							
Mini-Parks 1.51																							
Appletree Square	1.78																				X		
Kimberly Court	0.75																				X		
Memorial Square	--					X																	
Neighborhood Parks 34.10																							
Pebbleridge Park	13.01											X	X	X							X		
Glen Valley Park	8.47																				X		
Glen Valley West Park	2.67	Undeveloped																					
Community Parks																							
Jennerjohn Park	25.42		X			X				X	X	X	X	X	X	X	X			X	X		
Community Park	19.96		X	X	X						X	X	X		X	X				X	X		
Lion's Park	57.41	X							X		X	X	X	X	X	X		X			X		
School Parks 44.93																							
Greenville Middle / Elementary School Campus	33.93		X	X							X	X		X	X								
North Greenville Elementary	48.4											X											
Immanuel Evangelical Lutheran School	5.0		X	X							X	X		X	X								
St. Mary's Catholic School	6.0		X	X							X	X		X	X								
Open Space																							
Amber Woods Open Space	7.6													X									

Park / Facility	ACRES	Amphitheatre	Ball Diamonds	Basketball Courts	Concessions	Floral Gardens	Football	Golf	Gun \ Archery Range	Ice Skating	Parking	Playground Area	Picnic Area	Green Space	Restrooms	Shelter	Sledding Hill	Soccer	Swimming	Tennis	Trails	Volleyball	Zoo
Special Use Parks 2.13																							
Greenville Sports Complex Field of Dreams Property	76.54										X			X				X					
Community Facilities																							
Fox West YMCA	33.37			X							X			X	X	X			X	X	X	X	
Chaska Golf Course	469.52							X				X											
Twin City Rod and Gun Club	20								X			X											
Special Memories Zoo	30					X						X	X	X	X	X							X
TOTAL : Town Park Acreage: 211 excludes school prop, quasi-public* 3 miles of Multi-Use Trails																							

*Acreage calculations taken from Outagamie County's parcels database GIS layer.

Table 2: Park Classifications and Service Area Descriptions

The following classifications are derived from the 2011-2016 Wisconsin Statewide Comprehensive Outdoor Recreation Plan – Appendix E, and the Park, Recreation, Open Space and Greenways Guidelines – A project of the National Recreation and Parks Association and the American Academy for Park and Recreation Administration. They have been modified to fit local conditions. These classifications can be used as a guideline for understanding what services are typically provided as well as the area that each park typically serves.

Classification / Acres	Description	Location/Service Area	Size
Mini Park <ul style="list-style-type: none"> Appletree Square, 1.78 Kimberly Ct. Park, 0.75 Memorial Square 	Used to address limited or isolated recreational needs. Smallest Park classification. Provides unique recreational opportunities.	Demographics and population play a role in location, but the Mini-Park often services a specific recreational need or takes advantage of unique opportunities. <u>1/8-1/4 mile</u> radius, Accessibility is by way of interconnecting trail, sidewalks, or low volume residential streets.	2,500 sq. ft. to 1 acre

Neighborhood Park <ul style="list-style-type: none"> • <i>Pebble Ridge Park, 13.01</i> • <i>Glen Valley Park, 8.47</i> • <i>Glen Valley West, 2.67</i> 	<p>The basic unit of the park system. A neighborhood park, by size, program, and location, provides space and recreation activities for the immediate neighborhood in which it is located.</p>	<p>Serves a neighborhood within a <u>1/4 to 1/2 mile</u> radius, uninterrupted by non-residential roads and other physical barriers.</p>	<p>1 - 20 acres</p>
Community Park <ul style="list-style-type: none"> • <i>Jennerjohn Park, 25.42</i> • <i>Community Park, 19.96</i> • <i>Lion's Park, 57.41</i> 	<p>Serves broader purpose than neighborhood park. Focus is on meeting community-based recreation needs, as well as preserving unique landscapes and open spaces.</p>	<p>Serves multiple neighborhoods within a <u>2 to 3 mile radius</u>, or when offering unique features, serves the entire town. Located adjacent to collector streets providing easy vehicular access.</p>	<p>20 acres or more.</p>
Open Space <ul style="list-style-type: none"> • <i>Amber Woods Open Space, 7.6</i> 	<p>Lands set aside for preservation of significant natural resources, remnant landscapes, open space, and visual aesthetics.</p>	<p>Resource availability and opportunity. Variable service areas and may serve both town residents and other nearby communities.</p>	<p>Variable</p>
School Park <ul style="list-style-type: none"> • <i>Middle /Elementary School Campus, 24.3</i> • <i>North Greenville Elementary 48.4</i> • <i>Immanuel 11.1 Evangelical Lutheran School 5</i> • <i>St. Mary's Catholic School 6</i> 	<p>Parks associated with or combined with a school site that fulfill the space requirements for other classes of parks, such as Mini-Park, or Neighborhood Park.</p>	<p>Determined by location of school district property. Level of Service varies. <u>¾ of a mile will be used for analysis.</u></p>	<p>Variable, depends on function and facilities available</p>
Special Use Parks <ul style="list-style-type: none"> • <i>Greenville Sports Complex (Field of Dreams), 76.54</i> 	<p>Covers a broad range of parks and recreation facilities oriented toward single-purpose use.</p>	<p>Variable - dependent on specific use. May serve town residents and other nearby communities. <u>1 mile used for reference.</u></p>	<p>Variable</p>
Community Facilities <ul style="list-style-type: none"> • <i>Chaska Golf Course, 469.52</i> • <i>Twin City Rod and Gun Club, 20</i> • <i>Fox-West YMCA, 20</i> • <i>Special Memories Zoo, 33.37</i> 	<p>Broader service than Community Parks. Focus is on meeting community-based recreational needs, as well as preserving unique landscapes and open spaces. Parks and recreation facilities that are privately owned yet contribute to the public parks and recreation system.</p>	<p>Usually serves the entire community. Variable-dependent on specific use.</p>	<p>Variable based on available land use.</p>
Greenways / Trails <ul style="list-style-type: none"> • <i>CB Trail</i> • <i>76 Trail</i> • <i>Community Park Trail</i> • <i>Design Drive</i> 	<p>Lands that effectively tie the park system components together to form a continuous park environment</p>	<p>Based on resource availability and opportunity</p>	<p>Variable based on available land</p>

Page intentionally left blank.

Map 1 Town of Greenville Existing Parks, Facilities, and Trails

Legend

- Streams
- Schools
- Publicly Owned Recreation Facilities
- Private Owned Recreation Facilities
- Water
- Trails
- Section Line
- Parcels
- Housing
- Airport
- Town Boundary

Sources: Outagamie County Land Information Office, 2014.
Trails, ECWRPC Fox Cities Bicycle and Pedestrian Plan, 2014.

4

0 0.2 0.4 0.8
Scale in Miles

This data was created for use by the East Central Wisconsin Regional Planning Commission Geographic Information System. Any other use/application of this information is the responsibility of the user and such use/application is at their own risk. East Central Wisconsin Regional Planning Commission disclaims all liability regarding fitness of the information for any use other than for East Central Wisconsin Regional Planning Commission business.

PREPARED JUNE 2015 BY:
East Central Wisconsin
Regional Planning Commission
ECWRPC

CHAPTER 4

RECREATIONAL NEEDS

CHAPTER 4: RECREATIONAL NEEDS

RECREATIONAL NEEDS

East Central Wisconsin Regional Planning Commission Standards:

East Central Wisconsin Regional Planning Commission (ECWRPC), as part of its *Long-Range Transportation/Land Use Plan for the Fox Cities, Oshkosh, and Fond du Lac Urban Areas* (October 2010), has identified a level of service standard for parks, which is 10 acres for every 1,000 residents. ECWRPC created residential standards based on density for various services such as sanitary sewer, water supply, street network, and parks. The high density category is defined as 3 or more residential units per acre.

As a policy, park and recreation programs should have a five-year cycle update for the Comprehensive Outdoor Recreation Plans (CORP). This will make the town eligible to compete for Stewardship funding if so needed.

Park and recreation needs may include the demand for additional park land to accommodate new facilities, requirements for additional parks in areas where new residential growth is occurring, or the need for new or improved park facilities and equipment. Generally, recreation standards are used to identify these necessities. However, in communities the size of Greenville, citizen input is equally useful when identifying park and recreation desires.

POPULATION AND DEMOGRAPHICS

The town has experienced a rapid rate of growth from 3,806 in 1990 to 6,844 in 2000. The 2010 Census showed a population base of just over 10,000, (10,309) a 53.4% change.

Greenville's 2000 population of 6,844 reflected an almost 80 percent increase over its 1990 population of 3,806 (Table 3), by 2010, the capita almost doubled to 10,309 residents at 50.63%. Most of the growth is based on commercial development and real estate subdivision creation with location being close to Appleton's shopping district. Based on DOA estimates, the township is home to 10,929 residents in 2015 with steady growth to continue in the future. Projections indicate that its population will increase by about 4.33 percent from current levels, reaching just over 16,000 people by 2040. During this timeframe, both the State of Wisconsin and Outagamie County are expected to experience modest population gains, (Table 5).

Table 3: Population Trends and Projections, 1980-2040
Town of Greenville

Year	Population	% +Change
1970	2,675	--
1980	3,098	15.81%
1990	3,806	22.85%
2000	6,844	79.82%
2010	10,309	50.63%
2015*	10,929	6.01%
2020*	12,295	12.50%
2025*	13,634	10.89%
2030*	14,915	9.39%
2035*	15,710	5.33%
2040*	16,390	4.33%

*Sources: Census 2010 Data, and Department of Administration projections 2013**

LAND NEEDS

Land demand standards of 10 acres of publicly owned open space for every 1,000 residents provides a useful barometer for determining whether a community has adequate parkland to meet the recreational needs of its residents. Based on this standard, Greenville's park and open space acreage is about three times lower than the recommended minimum standard (Table 4).

Looking solely at the total recreational acreage currently owned by the town, the acreage is adequate today but Greenville should consider purchasing additional park land in the future as a significant increase in population pushes up the demand for major types of active recreational facilities. Maintaining the current parks system, should be Greenville's number one priority in accommodating its residents. By 2040, the Community will be in surplus of 49.70 acres required to support its citizens recreational land needs with the current population projections, Table 4.

**Table 4: Greenville Outdoor Recreation Demand, 2000-2040
Public Population Demand Projection Surplus**

Year	Acres Under Public Ownership*	Population Projection	Demand Projection (10 acres/1,000 pop.)	Deficiency / Surplus (in acres)
2000	213.60	6,844	68.44	145.16
2010	213.60	10,309	103.09	110.51
2015	213.60	10,929	109.29	104.31
2020	213.60	12,295	122.95	90.65
2025	213.60	13,634	136.34	77.26
2035	213.60	14,915	149.15	64.45
2030	213.60	15,710	157.10	56.50
2040	213.60	16,390	163.90	49.70

* Includes recreational areas within the corporate limits that are owned and maintained by the township.

FACILITY NEEDS

The composition of a community's population can provide insight into the need for emphasizing specific types of recreational opportunities. Greenville's population distribution by age group compares closely with that of Outagamie County (Table 5). However, in 2010, Greenville had a residential development boom (80% growth). Most of the residents living within the municipal boundaries are between the ages of 25-44 at 27% (36.5 median age) which inhibits younger and middle age trends. Recreational facilities should be planned with this in mind to accommodate this age group.

Table 5: Population Distribution by Age Group (2010 Profile Data)

	Greenville		Outagamie Co.		State of Wis.	
Age	Number	%	Number	%	Number	%
0-4	767	7.40	11,702	6.6	358,443	6.3
5-14	1,763	17.10	24,850	14.0	744,544	13.1
15-24	1,134	11.00	23,215	13.2	785,761	13.8
25-44	2,943	28.61	48,111	27.3	1,447,360	25.4
45-54	1,833	17.80	28,090	15.9	873,753	15.4
55-64	1,078	10.40	19,893	11.2	699,811	12.3
65+	791	7.60	20,834	11.8	777,314	13.8
TOTAL:	10,309	100	176,695	100	5,686,986	100

Source: ACS Demographic Profile Data by Age and Sex, 2010.

Typically 1 facility is needed per 3,000 capita for a municipality this size. Greenville currently has over 48 to accommodate its residents. Based on the current population of 10,309, there are adequate facilities presently with a surplus of 14. However, as you look ahead to 2040, there will be a deficiency of 6 facilities for the population base of 16,390, Table 6.

Table 6: Facility Need by Population Projections

Year	Facilities	Population Projections	1 Facility / 300 Capita	Facility Surplus / Deficiency
2000	48.5	6,844	22.8	25.7
2010	48.5	10,309	34.4	14.1
2015	48.5	10,929	36.4	12.1
2020	48.5	12,295	41.0	7.5
2025	48.5	13,634	45.4	3.1
2035	48.5	14,915	49.7	-1.2
2030	48.5	15,710	52.4	-3.9
2040	48.5	16,390	54.6	-6.1

JURISDICTIONAL STANDARDS

While immediate land needs show Greenville as adequate, there are also jurisdictional standards to consider of what the state, county, surrounding communities and private sector are required to provide in terms of recreation.

- Recreational Lands Provided by the State-----70 acres/1,000
- Recreational Lands Provided by the County-----15 acres/1,000
- Recreational Lands Provided by the Local Community--10 acres/1,000
- Recreational Lands Provided by the Private Sector-----5 acres/1,000
- Local communities should provide between 7 and 10.5 acres per 1,000 persons.
- The Town of Greenville currently provides 21.36 acres of parks, recreation, and open space lands per 1,000 residents.

Table 7: National Recreation Park Association (NRPA) Specific Standards

Park Type	Acres per 1,000 residents	Town of Greenville Acreage per 1,000 residents
Community Parks	5 - 8 acres	5.6 acres
Neighborhood Parks	1 - 2 acres	2.4 acres
Mini-Parks	0.25 – 0.5 acres	.25 acres

Currently, the 2 Mini Parks (Appletree Square and Kimberly Court) ¼ mile service area boundary serves 4% of the town residents, 17% are served by the 3 Neighborhood Parks ½ mile boundary (Glen Valley, Glen Valley West and Pebble Ridge) and 91% of the population is served by the 4 Community Parks a 1 mile boundary (Community Park, Field of Dreams, Jennerjohn, and Lion's). There are some overlaps to the service areas. The wooded and public open space areas are 2 and 3 miles prospectively, serve 23%. (See Table 8 and Map 2) Please note that residents outside of the township boundary are also being supplied by Greenville Parks also.

Table 8: Population in Service Areas*

Park Type	2010 Pop	2014 Pop	2019 Pop	% LOS
Mini-Park	405	428	450	4%
Neighborhood Park	1747	1842	1948	17%
Community Park	9305	9912	10573	91%
Open Space	2264	2517	2761	23%

*Population is based off of EMSI population database joined to the service areas.

Some overlap exists in buffered areas. (See Map 2) LOS = Level of Service

Park and Recreation Areas – Level of Service Classifications

The following classifications are derived from *the 2011-2016 Wisconsin Statewide Comprehensive Outdoor Recreation Plan* – Appendix E, and the *Park, Recreation, Open Space and Greenways Guidelines* – A project of the National Recreation and Parks Association and the American Academy for Park and Recreation Administration. They have been modified to fit local conditions.

Classification / Acres	Description	Location/Service Area	Size
Mini Park <ul style="list-style-type: none"> Appletree Square 1.78 Kimberly Court .75 Memorial Square 	A central space that provides recreation within a neighborhood, or as part of a larger neighborhood or community park and urban center, including retail shopping areas.	Generally within a neighborhood of a <u>1/4 mile</u> radius or population of 2,000-3,000. Mini parks may be included in parks that serve a larger population or service area.	0.5 – 1.5 acres
Neighborhood Park <ul style="list-style-type: none"> Glen Valley 8.47 Glen Valley West 2.66 Pebble Ridge 13.01 	The basic unit if the park system. A neighborhood park, by size, program, and location, provides space and	Serves a neighborhood within a <u>1/4 to 1/2 mile radius</u> , uninterrupted by non-residential roads and	1 - 20 acres

	recreation activities for the immediate neighborhood in which it is located.	other physical barriers.	
Community Park <ul style="list-style-type: none"> Community 19.96 Greenville Sports Complex (Field of Dreams) 76.54 Jennerjohn 25.42 Lion's 57.41 	Serves broader purpose than neighborhood park. Focus is on meeting community-based recreation needs, as well as preserving unique landscapes and open spaces.	Serves multiple neighborhoods within a <u>2 to 3 mile radius</u> , or when offering unique features, serves the entire town. Located adjacent to collector streets providing easy vehicular access.	20 acres or more
Public Land <ul style="list-style-type: none"> Amber Woods 7.6 	Lands set aside for preservation of significant natural resources, remnant landscapes, open space, and visual aesthetics.	Resource availability and opportunity. <u>Variable service areas</u> and may serve both town residents and other nearby communities.	Variable

Regional Greenspace Comparison

Neighboring communities were researched for actual populations and green spaces, Table 7. These parks and facilities also provide a level of service to Greenville's population base but are usually located out of the ½ mile walking distance for residents.

Table 9: Greenville Comparison to Surrounding Communities for Outdoor Recreation Demand, 2012

Community	2012 Population	Total Park Acreage	Needed Acres Per 1,000 Population 6.25-10.5A per 1,000 Capita
City of Appleton	72,810	633	8.69
City of Neenah	25,723	349	13.57
Village of Little Chute	10,432	178	17.06
City of Two Rivers	11,669	256	21.94
Town of Greenville	10,309	213.60	20.72
Village of Kimberly	6,559	140	21.34
City of Menasha	17,407	226	12.98

City of Chilton	3,932	53	13.48
City of Kaukauna	15,627	740	47.35
City of Fond du Lac	43,100	650	15.08
Town of Menasha	18,545	283	15.26
Village of Sherwood	2,740	70	25.55
Town of Grand Chute	21,288	383	17.99
City of Oshkosh	66,325	361	5.44
Regional Average	18.59 Acres per 1,000 residents		

As compared to other communities its size and being an urban-based township, Greenville falls within adequate parameters for acres of recreation for its growing population at 20.72 acres per 1,000 capita. Intergovernmental cooperation and partnerships could assist the town on providing even more opportunities within its boundaries as well as purchasing more land for the future.

LOCATIONAL NEEDS

It is desirable that recreational opportunities be within convenient walking distance of each of a community's residents. With its compact development pattern and distribution of existing parks and schools, Greenville residents walk to an existing recreation facility varies. A ½ mile (neighborhood park level of service) is ideal as a walking distance but also looking at safety and use of sidewalks, trails, and bike paths. When residents are separated from the nearest park or school by natural barriers such as streams or man-made barriers like busy streets, they are considered to be less adequately served because these features hinder a direct or safe walk. This is a particular concern for children and disabled or elderly residents.

In Greenville, the bulk of the neighborhood population exists in the eastern tier of the

municipality. As new development encroaches upon agricultural land, parks will need to be made available to serve those subdivisions as well as to support the current population growth in the surrounding area.

The Safe Routes School is a program that assists children in getting to school safely through either walking or biking. This is the same when looking at places to recreate using the Walk Score® website; the Greenville area has an overall score of 25 on a scale of 1-100 with 100 being a walker's paradise. Almost all errands require a car to restaurants, groceries, and entertainment. From Community Park the Walk Score® is also 25. Other parks in this neighborhood are over a mile away and out of walking distance as shown by the map graphic to the right. From the Town Hall, center area, it takes 20 minutes to reach these areas by walking.

PUBLIC SURVEY SUMMARY AND ANALYSIS

A public survey was conducted in the winter of 2014-15 and asked questions conducive to residential satisfaction, needs and wants, and overall facility use. Safety concerns in walking and biking were also included as well as a questions for supporting more parks and trails. Below is a summary of the findings. For detailed results of the survey, please see Appendix A.

Total Survey Responses: 277

Participants who Completed the Survey: 244 (88.1%)

Greenville Parks and Recreation Facilities are the following:

- Amber Woods (open space)
- Appletree Square (mini-park)
- Chaska Golf Course (private)
- Community Park (community park)
- Field of Dreams (open space)
- Fox-West YMCA (private)
- Glen Valley (neighborhood park)
- Jennerjohn Park (community park)
- Kimberly Court (mini-park)
- Lion's Park (community park)
- Pebble Ridge Park (neighborhood park)
- Special Memories Zoo (private)
- Twin City Rod and Gun Club (private)

Town of Greenville – Survey Analysis BY THE NUMBERS:

INFO/DEMOGRAPHICS

- Survey Participants Distribution:** *Most are within the township boundaries but a few respondents are traveling from Hortonville and Appleton to use the facilities.*

- Age Group:**

16-30

31-45

46-60

60-75

75+

70.04%

3. Are you Male or Female? 29.94% Male, **79.06% Female**

4. How many people reside in your household?
 Family of 4 was the #1 answer at 39.71%

5. How did residents get their information?
 Facebook #1 answer at almost 70%

SATISFACTION

1. All Parks and Facilities – Overall:

Over 50% were very satisfied with the parks and over 40% were somewhat satisfied. Positive response rate by residents as many seemed pleased on what the Parks Department is offering.

2. Satisfaction by Park visited: Top 3 Favorite park/facilities were Lion's, Jennerjohn and the YMCA.

Of most of the parks visited, over 50% were very satisfied. The Amber Woods and Appletree square came in at 40% but very acceptable.

SAFETY AND ACCESS 51.21% Yes, 45.56% No

Average Time

10-15 minutes

Street Barriers

STH 15
 STH 76
 STH 96
 Greenwood Road
 Ridgeway Drive
 Rickey Lane
 Julius Drive
 School Road

Most residents who lived in the Glen Valley neighborhood, west of STH 76, and east of Greenwood Road were unable to get to Lion's or Jennerjohn Park safely by biking or walking.

USE/MAINTENANCE FOCUS

Weekly use during the non-snow months was the highest vs. rarely and never during the snow season.

Maintenance of the parks and facilities should be scheduled accordingly.

QUALITY OF THE AMENITY PER USE

Playgrounds and Park Shelters were rated the best quality along with picnic areas, the ball diamonds, biking and walking trails, parking, and the sledding hill.

Volleyball courts need some improvements, along with the park access which includes the trails for biking, walking, and running to the park destinations per access concerns.

NEED AND PREFERENCES FOR TODAY

Residents were asked what facilities/programs are **needed now** in the town.

Popular answers: Pool or Water Play area with more trails and a dog park.

Other responses included:

- events;
- fitness courses; and
- sidewalk connections.

Over 67% stated they thought more trails were needed within the township.

Do you feel more trails are needed?

Answered: 231 Skipped: 48

Possible Trail Connections Requested:

- Jennerjohn from Parkway to Ridgeway
- Glen Valley Subdivision
- St. Mary School Area
- West of Julius Road / School Road
- STH 96 / STH 76 / STH 15 / CTH CB
- All Schools to Parks
- YMCA to Wiouwash

Over 55% said there are plenty of parks in the town. Need to improve what is there.

Of those who commented, that new parks should be developed, many thought that parks should go along with development when new subdivisions of in and with family oriented facilities such as playgrounds and picnic areas.

FACILITIES/PROGRAMS THAT NEED WORK IN THE TOWN OF GREENVILLE

Please rank the quality of the current amenity you or your family use within the Town of Greenville's parks system.

Access to parks from the resident's neighborhood was the number one answer followed by the trails, volleyball courts and playgrounds.

FUNDING SOURCES FOR PARK IMPROVEMENTS

Most residents felt funding should be increased to help develop new facilities with over 50% stating they agreed and would support a tax increase to do so. User fees to support park improvements and maintenance got the lowest ratings overall.

Please identify your opinion for funding park and recreation facilities or programs.

Answered: 239 Skipped: 40

	Strongly agree (1)	Somewhat agree (2)	Neutral (3)	Somewhat disagree (4)	Strongly disagree (5)	No opinion (6)	Total Respondents
Funding should be increased to develop new facilities.	31.90% 74	33.19% 77	21.55% 50	5.60% 13	4.31% 10	3.45% 8	232
I would support a tax increase to support parks and recreation.	25.21% 59	37.61% 88	18.80% 44	8.97% 21	6.41% 15	3.42% 8	234
Funding should be increased to maintain current facilities.	16.59% 38	34.06% 78	35.37% 81	5.68% 13	3.93% 9	5.24% 12	229
Park user fees should be collected to help fund parks and recreation.	8.81% 20	24.67% 56	29.96% 68	16.74% 38	16.74% 38	3.96% 9	227

TRENDS

To effectively provide the right type of recreational activities and facilities, Greenville needs to better understand broader recreational trends. The following tables from the *2011-2016 Wisconsin Statewide Comprehensive Outdoor Recreation Plan* identify trends in outdoor recreational preferences. Below is a table that represents the trends and activities for the state as a whole:

Table 10: Wisconsin Recreation Trends

<div>Increasing Demand</div> 	Adventure racing	Both as individual and group activity
	Driving for pleasure	Easy activity for aging baby boomers
	Developed/RV camping	Baby boomers continue to drive demand
	Kayaking	Participants attracted by cheap entry
	Visit a dog park	Urban residents driving demand
	Soccer outdoors	Urban youth driving demand
	BMX biking	X Games popularity may be driving force
	Climbing	Indoor climbing leading to outdoor climbing
	Stand up paddling	Popularity is sweeping the country
	Triathlon	Varying distances allowed for growth
	Off-road vehicle driving	Post-recession growth continues
	Gardening/landscaping	"Grow Local" concept taking hold
<div>Stable Demand</div> 	Walk for Pleasure	Market saturation
	Running or jogging	Gen Y replacing baby boomers
	Water parks	Recession caused growth to slow
	Motor boating	Easy access to resources
	Day hiking	Popular with many generations
	Golf	Time constraints does not allow for growth
	Tent camping	Stable, but growth is illusive
	Snowboarding	May have peaked after 20 years of growth
	Trail running	Stable niche with Gen Y
	View wildlife	Activity spans generations
	Bicycle	Popular with easy access
	Snowshoeing	After large growth, this has stabilized
<div>Decreasing Demand</div> 	Hunting	Generational loss and private access
	Inline skating	6 years of decreasing participation
	Skateboard parks	Youth are free-skating with longboards
	Horseback riding	Recession impact caused decrease
	Softball	Baby boomers leaving the sport
	Downhill skiing	Baby boom generation not being replaced

Source: 2011-2016 Wisconsin Statewide Comprehensive Outdoor Recreation Plan, Wisconsin Department of Natural Resources, August 2012. <http://dnr.wi.gov/topic/parks/planning/scorp/>

Page intentionally left blank.

Map 2
Town of Greenville
Level of Service Areas
(Population Density)

Legend

- Mini-Parks .25 Mile LOS
- Neighborhood Parks .5 Mile LOS
- Community Parks 1 Mile LOS
- Open Space 2 Miles LOS
- Underserved Areas*
- Community Park
- Mini-Park
- Neighborhood Park
- Open Space
- Public Land
- Off Road
- Off Road Paved
- On Street Bike
- Sidewalk
- Barriers
- Residential Areas
- Underserved Areas*
- Parcels
- Streams
- Water
- Airport
- Town Boundary

Park Type	2010 Pop	2014 Pop	2019 Pop	%
Mini-Park	405	428	450	4%
Neighborhood Park	1747	1842	1948	17%
Community Park	9305	9912	10573	91%
Open Space	2264	2517	2761	23%
Underserved Areas	1072	1114	1169	10%

*Population is based off of EMSI population database joined to the service areas.
Some overlap exists in buffered areas.
2015 Population = 10,929

Sources: Outagamie County Land Information Office, 2014.
Trails, ECWRPC Fox Cities Bicycle and Pedestrian Plan, 2014.

4

0 0.2 0.4 0.8
Scale in Miles

This data was created for use by the East Central Wisconsin Regional Planning Commission Geographic Information System. Any other use/application of this information is the responsibility of the user and such use/application is at their own risk. East Central Wisconsin Regional Planning Commission disclaims all liability regarding fitness of the information for any use other than for East Central Wisconsin Regional Planning Commission business.

PREPARED JUNE 2015 BY:

Map 3 Town of Greenville Environmental Features

Legend

Streams

Trails

- Off Road
- Off Road Paved
- On Street Bike
- Sidewalk

Section Line

Parcels

Wetland - Low Lying Areas

Woodlands

Greenbelt Boundary - Ag Preservation

Steep Slopes >12%

Water

Parks

Airport

Town Boundary

4

Sources: Outagamie County Land Information Office, 2014.
Trails, ECWRPC Fox Cities Bicycle and Pedestrian Plan, 2014.

This data was created for use by the East Central Wisconsin Regional Planning Commission Geographic Information System. Any other use/application of this information is the responsibility of the user and such use/application is at their own risk. East Central Wisconsin Regional Planning Commission disclaims all liability regarding fitness of the information for any use other than for East Central Wisconsin Regional Planning Commission business.

PREPARED JUNE 2015 BY:
East Central Wisconsin
Regional Planning Commission
ECWRPC

CHAPTER 5

HEALTH NEEDS ASSESSMENT

CHAPTER 5: HEALTH NEEDS ASSESSMENT

2015 COUNTY HEALTH COMPONENTS AND STATISTICS

With obesity rates on the rise, Greenville's need to promote active communities should be a top priority. From the 2015 Outagamie County Health Rankings*, (with 1 being the best), Outagamie County is rated 23 overall out of 72 in the state for healthy outcomes (today) and 8 out of 72 for health factors (tomorrow), up from 2015 where 9 in health factors was charted but moved down 2 spots from 21 for overall healthy outcomes. When compared to the other counties in the state, these County Health Rankings illustrate what we know when it comes to what's making people sick or healthy, but understanding Greenville through Outagamie County's rankings is only one component of improving the community's health. The "*Roadmaps to Health*" Action Center provides tools to help groups work together to create healthier places to live, learn, work and play. For example, in Winnebago County, the group re:THINK Winnebago is one such group who has started this process in working with the East Central Wisconsin Regional Planning Commission to promote health in planning.

Improving community health requires people from multiple fields to work collaboratively on an ongoing cycle of activities. Communities may be at different points in this process. Still within the recommendations for active living, ECWRPC has developed a regional bicycle and pedestrian plan to help guide this process. A plan of this nature will help fill in those voided connections residents are asking for while still planning for future active communities.

To enable and encourage the citizens of Greenville to be physically active, a strengthening of the support and funding for the park and recreation facilities and recreational programming should be looked at. "Park Prescriptions" should be written so to speak to encourage active use and enjoyment of what Greenville has to offer. Improvements that would positively benefit public health and recreation are maintaining and adding more amenities to the existing Neighborhood and Community Parks to support its growing population base. Also adding more multi-use trail connections would help promote a healthy lifestyle and active living. Careful attention should be given to areas of people with lesser means so they have at least an equal level of opportunity for physical activity. This goes back to the Goal 1, Strategy B of making the facilities ADA accessible. In many large cities, low income neighborhoods can often lack quality recreational programs, playgrounds and parks. They can also be hindered in accessing nearby facilities by physical and land use barriers (i.e. transportation, water corridors and industry).

Continued support with community partnerships such as sport clubs, organizations, non-profits, citizen groups, companies, and other interested parties to develop, fund and operate recreation programs, leagues, and events are key. These partnerships are invaluable to help provide the opportunities for people to be physically active.

Parks, playgrounds, and open spaces provide opportunities for physical activity. However, the presence of facilities is not enough to make sure they are being used for the greatest benefit of all. Factors such as location, accessibility, programming, connectivity, safety and aesthetics all play a role in the use of public facilities. Incorporating natural and design elements that have cultural or homeland meaning will also help represent minority populations. Investing in consistent/uniform signage that aids people in identifying trails, places to be active, and other rec opportunities, should be considered. Promoting and marketing concepts should be developed along with the funding resources identified such as studies done through the Transform Wisconsin grant program.

Below are 2 maps that demonstrate where the county stands in the state as compared to the other 72 counties with 1 being the healthiest. Factors such as smoking, obesity rates, drinking excessively, STD's and motor vehicle crashes make up the first map, while outcomes such as

premature death, poor to fair health, poor physical days, low birth weight, and poor mental days are shown on the second map. The rankings comparing the rest of the state are as follows:

Multi-modal transportation such as walking, biking, and public transportation can also help enhance the health and overall physical activity of all residents, by improving air quality and the environment, and reducing overall traffic congestion. Numerous Greenville residents choose to walk, bike, and/or utilize public transportation as a primary means of transportation due to cost of vehicle ownership and maintenance, environmental choice, healthy lifestyle choice, etc. These types of initiatives are recognized at the state, national, and international-level to create safe, convenient, affordable, and fun opportunities for residents to walk, bike, and/or utilize public transportation as a primary means of transportation. Health and safety should be a priority concern to the citizens of Greenville. Safe Routes to School programs can assist

communities and encourage children to walk and bike to school as long as connections are in place and barriers are crossed.

Lastly, according to a publication from the Trust for Public Land, there are 8 ways parks can improve your overall health:

1. Parks increase exercise. People who live closer to parks are shown to exercise more as the opportunity is there and people who regularly use parks get more exercise than people who don't.
2. Most moderate exercise takes place in parks, approximately 12%. Parks are where people get the kind of exercise their bodies need most.
3. Parks reduce stress and clear the mind. Outdoor areas boost focus and promote relaxation as the term being one with nature implies.
4. A park makeover with aesthetically pleasing spaces encourages use and promotes public health habits.
5. A variety of amenities can attract different users, i.e. skateparks, basketball and tennis courts, baseball, paths, and therefore encourage fun activities.
6. Dedicated fitness zone exercise areas encourage exercise and increase park use. The Town of Menasha just put in outdoor adult fitness equipment at Fritsch Park where parents can get in reps while watching their kids play on the playground. Body fitness stations are becoming popular to encourage adults to workout.
7. Supervised activities and programming maximize a park's public health benefit. Getting people out and moving in a fun active setting is the best medicine.
8. Exercise is one of the cheapest ways to stay healthy. By promoting healthy habits, parks can help reduce health care costs.

Page intentionally left blank.

CHAPTER 6

RECOMMENDATIONS

CHAPTER 6: RECOMMENDATIONS

Greenville currently has adequate land for recreational use to accommodate its growing population. To more accurately assess the needs as they relate to the Town of Greenville, the Parks Commission conducted a thorough analysis of its parks and recreational facilities. The needs they identified focused on specific recreational facilities currently not available, in limited supply, or in demand of additional improvement or expansion based on trends. The Parks Commission determined that adding or upgrading these facilities will help achieve Goal #1 of providing residents with a wide variety of recreational opportunities.

The proposals in this plan are intended to serve as a guide for the future development of park and recreation areas in Greenville. Although some of the recommendations may not be feasible in the near future, they represent courses of action that should be taken if the opportunity or need arises. Projects that are feasible for implementation within the next few years are included in the community's five-year action program. These should be reviewed annually by the Parks Commission to accommodate changing needs of the community.

GENERAL RECOMMENDATIONS

- Initiate an annual public input meeting for the purpose of gathering data on community needs.
- Provide neighborhood parks within walking distance ($\frac{1}{2}$ mile radius) of all future and existing neighborhoods within the urbanized area.
- Playground equipment shall be inspected and updated to meet current National Playground Safety Institute guidelines and standards.
- Park signage should be consistent from park to park and should include the department logo.
- Beautification projects, such as flower bed plantings, should be started and maintained through volunteers.
- Develop master plans for all the parks – use the motto: “each year every park”.
- Consider a dog park, long-term.
- Consider a plan for the farmer’s market area with green space and a community gathering area.

EXISTING PARKS AND FACILITIES

Jennerjohn Park

- Develop a master plan with consideration to redesigning and expanding the current parking lot.
- Renovate existing shelter, in 2015 budget.
- Renovate existing ball field, in 2015 budget.
- Design and construct a new year-round shelter - warming shelter close to the sledding hill.
- Consider a possible splashpad.

- Consider adult workout stations next to the playgrounds.

Community Park

- Install a dumpster enclosure.
- Renovate the bleachers for diamonds A, B and D.
- Replace the flagpole at the park entrance.
- Relocate the skate park to a concrete pad here or to another site. Location needs to be highly visible and should be a north-south axis with good drainage and possible lights, fencing and 5-10 parking spots.

Lions Park

- Redevelop a park master plan.
- Expand the trail system to include the southern portion of the park.
- Identify and eradicate invasive species in the wooded area.
- Design and install environmental education signs along the trail.
- Plant trees throughout the park.
- Construct a parking lot for the practice/soccer fields.
- Connect the park and buildings to water and sewer service when able.

Greenville Sports Complex (Field of Dreams Property)

- Explore the feasibility for a Heritage Garden area.
- Explore and determine the future of the barn if it is to be utilized.
- Begin construction on section A including the entrance road, parking lot, storm water pond, ball field complex and concession/restroom building.
- Consider acquisition of the private property adjacent to the south-east corner of the property if it becomes available. (3.29 acres)

Pebbleridge Park

- Identify and eradicate invasive species in the wooded area.
- Design and install environmental education signs along the trail.
- Plant trees throughout the park.
- Design and construct a new shelter with restrooms.

Glen Valley Park

- Plant additional trees.
- Design and construct a gazebo on the peninsula.

Glen Valley West Park

- Complete a master plan for the park to include:
 - Play equipment
 - Land purchase for expansion
 - Adult work stations
 - Basketball court
 - Tennis court
 - Shelter w/restrooms

Appletree Square

- Install park signage.
- Install a picnic table.

Kimberly Court

- Officially name as a park and install park signage.
- Complete arboretum plantings.
- Install a picnic table and trash receptacles.

Page intentionally left blank.

Map 4 Town of Greenville Park Recommendations

Legend

Trails

- Off Road
- Off Road Paved
- On Street Bike
- Streams
- Section Line
- Parcels
- Vacant Land
- Woodlands
- Water
- Parks
- Airport
- Town Boundary

4

Sources: Outagamie County Land Information Office, 2014.
Trails, ECWRPC Fox Cities Bicycle and Pedestrian Plan, 2014.

This data was created for use by the East Central Wisconsin Regional Planning Commission Geographic Information System. Any other use/application of this information is the responsibility of the user and such use/application is at their own risk. East Central Wisconsin Regional Planning Commission disclaims all liability regarding fitness of the information for any use other than for East Central Wisconsin Regional Planning Commission business.

PREPARED JUNE 2015 BY:

NEW PARKS AND FACILITIES

The following areas should be explored for park development and acquisition in order to meet the needs of neighborhoods that currently lack park and recreational facilities as well as any future development. These areas are shown on Map 4.

- **Site A:** Glen Valley Park should be expanded to the south as land develops.
- **Site B:** As land develops in this area a small neighborhood park should be dedicated to serve the new development as well as the St. Mary's neighborhood which currently lacks park and recreational facilities.
- **Site C:** The area east of Greenwood Rd. and north of the railroad tracks currently lacks park and recreational facilities. A small neighborhood park should be developed to serve this neighborhood.
- **Site D:** As land develops in section 13 and Hwy CB is extended to the north, a neighborhood park should be dedicated to serve the neighborhoods east of Greenwood Rd. in this area.
- **Site E:** The neighborhood in this area is isolated from the rest of the town and currently lacks park and recreational facilities. Land should be acquired to develop a small neighborhood park to serve this neighborhood.
- **Site F:** As land develops in this area a small neighborhood park or mini-park should be dedicated to serve the new development as well as the existing neighborhood.
- **Site G:** Land has been dedicated for a future neighborhood park as development has occurred in this area. The Glen Valley West Park should have amenities now added to the property such as playground equipment and/or a basketball and tennis courts for the growing subdivision.

OPEN SPACE

The preservation of open space lands in essentially natural, open uses would serve to maintain a high level of environmental quality in, and protect the natural beauty of, the community, as well as provide valuable recreational opportunities for residents. Such preservation will also help to avoid the creation of serious and costly environmental and developmental problems. The park and open space plan therefore recommends environmentally sensitive lands, to the extent practicable, be acquired by the public for resource protection, stormwater management, and outdoor recreation purposes. Such acquisition may be accomplished through dedication of such lands as development occurs, donation, acquisition of conservation easements, or outright purchase.

Delegates should use the *Greenprint Plan* along with this plan to identify and evaluate key environmentally sensitive areas as land develops or becomes available. The following areas should be considered for future open space acquisition. These areas are shown on Maps 3 and 4, Environmental Features and Park Recommendations.

- **Site H:** Woodlands located on the north-east corner of the Manley Rd. and Spring Rd. intersection.
- **Site I:** Woodlands and wetlands off the west end of Everglade Rd.

- **Site J:** The Everglade Swamp located in the north-east corner, has the potential for a Wetland Conservancy area. This could be a neighborhood type park development or a linear park with boardwalks and pockets of recreational uses.
- **Site K:** Woodlands and wetlands west of Community Park.

MULTI-MODAL CORRIDOR REVIEW

Greenville should consider developing its own bike and pedestrian facility plan. Such a plan should consider local levels of service for trail provision, recommend areas of first priority for development and acquisition, and recommend improvements to existing facilities. Development of a bike and pedestrian facility plan (Goal 3, Strategy C) should incorporate Greenville citizens as well as outside resident users (Appleton, Menasha, and north into Outagamie County), local business leaders, town staff, the Highway Department, and the Parks Committee. Also, the recommendations written in the ECWRPC Regional Bicycle and Pedestrian Plan should be used as a guide for detailed trails development and implementation.

Multimodal accommodations in a community must serve various user groups, such as bicyclists, in-line skaters, wheelchair users, and pedestrians. This makes it necessary to look at the corridors from a variety of user points of view.

The recommendations in this plan are based on several widely recognized publications.

The main publications used include the following:

- *Americans with Disabilities Act Accessibility Guidelines (ADAAG)*
- *Guide for the Development of Bicycle Facilities*, The American Association of State Highway and Transportation Officials (AASHTO)
- *Pedestrian Facilities Users Guide*, U.S. Department of Transportation, Federal Highway Administration
- *The Manual on Uniform Traffic Control Devices (MUTCD)*
- *Wisconsin Bicycle Planning Guidance*, Guidelines for Metropolitan Planning Organizations and Communities in Planning and Developing Bicycle Facilities, Wisconsin Translink-21
- *Wisconsin Pedestrian Planning Guidance*, Guidelines for Metropolitan Planning Organizations and Communities in Planning and Developing Bicycle Facilities, Wisconsin Translink-21

Pedestrian Facilities

Walkways are areas set aside for people traveling on foot. The best walkways are those that will make people feel safe, have good access, are aesthetically pleasing and attract pedestrians.

- **Sidewalks or Walkway:** Sidewalks and walkways are “pedestrian lanes” that provide people with space to travel within the public right-of-way that is separated from roadway vehicles.
- **Curb Ramps:** Curb ramps or Wheelchair ramps provide access between the sidewalk and roadway for people using wheelchairs, strollers, walkers, crutches, handcars,

bicycles, and also for pedestrians with mobility impairments who have trouble stepping up and down high curbs.

- **Marked Crosswalks and Enhancements:** Marked Crosswalks indicate optimal or preferred locations for pedestrians to cross as well as show areas where vehicles must yield to pedestrians.
- **Roadway Lighting Improvements:** Quality lighting and adequate placement can add dramatically to the comfort and safety of pedestrians. Without sufficient lighting motorists may not be able to see the pedestrians in adjacent walkways.
- **Street Furniture and Walking Environments:** Sidewalks should be a continuous system that has access to various goods, services, transit, and homes. Well developed and well used walking environments are enhanced by the use of street furniture such as benches, shelters, trash receptacles, and water fountains.

Bicycle Routes

The goal of a bicycle route system is to provide bicyclists with good mobility and access within the major transportation corridors. Mobility is the ability to move from one place to another in the most direct route and with the fewest interruptions. Access is the ability to get where you want to go once you have reached the general area of your destination.

To meet these goals, various criteria have been used to determine route placement and what facilities will be used on these routes. Three general approaches are usually used to place routes:

- Space bicycle routes $\frac{1}{4}$ to $\frac{1}{2}$ mile apart throughout the urbanized area. This method has the advantage of consistency but does not lend itself well to areas that have a large number of barriers to transportation like lakes, rivers, hills, or freeways. Transportation barriers force a deviation in the grid and may leave key areas unserved (Wisconsin Translink-21, 19-20).
- Ensure that important trip generators and destinations are connected by bicycle routes. This has the advantage of serving the most bicyclists, but again it may leave some areas unserved.
- Attempt to provide all arterial streets with wide curb lanes or bicycle lanes. This approach addresses the observation that bicyclists tend to have the same desired destinations as motorists and tend to use the same transportation corridors. However, because of right-of-way and other limitations this may not always be possible. Any new street should follow the “Complete Streets” policy which Greenville should consider adopting.

Other factors to be considered include safety (actual and perceived); cost, and how well the route system will integrate with other modes of transportation.

Because of the unique characteristics of the Town of Greenville, a combined approach which employs components from all of the above approaches should be used to best serve bicyclists.

Bicycle Facilities

Once you have decided to place a bicycle facility within a corridor, the type of bicycle facility to be used must be selected. The types of facilities typically used are listed below:

- **Route Signs:** All routes, regardless of facility type, should be marked with route signs. This makes it easier for bicyclists to use the system. Routes should also be given names which describe the route (i.e. University Route).
- **Shared Roadway:** Many residential streets are perfectly acceptable for bicycling without any further improvements. On these streets, route signs are used to indicate a preferred route of travel for bicyclists.
- **Paved Shoulders:** Paved shoulders are typically used on roads without curb and gutter. They provide bicyclists with a smooth surface outside of the main travel portion of the road on which to operate. Roads with paved shoulders are also much safer for motor vehicle drivers in that these roads experience far fewer head-on collisions.
- **Wide Curb Lanes:** Wide curb lanes are the minimum treatment for arterial streets. Wide curb lanes allow bicyclists and motorists to share a travel lane without adversely affecting each other. On streets without parking, wide curb lanes are typically 14-15 feet wide. This does not include the curb and gutter section. Wide curb lanes also benefit motor vehicle traffic. In fact, wide curb lanes were originally designed to improve motor vehicle traffic flow.
- **Bicycle Lanes:** Bicycle lanes are a portion of the roadway which has been designated by striping, signing, and pavement markings for the preferential or exclusive use of bicyclists. They are usually 4-6 feet wide. Bicycle lanes are perceived by many bicyclists as being safer and thus encourage bicycling on these facilities. (See figure 2.)

Figure 1 Bicycle lane (Harris et al, 341-3).

Figure 2 Bicycle path (Harris et al., 341-3)

Figure 3 Recommended widths for bicycle paths (AASHTO, 24)

- **Bicycle Paths:** Bicycle paths are a bicycle facility separated from the roadway by some sort of barrier or space (see figure 2). The recommended minimum widths for bicycle paths are 5-foot for a one-way path and 8-foot for a two-way path. (See figure 3).

If the path is to be used by pedestrians as well as bicyclists, the minimum recommended path width is 10'. (See figure 4.)

Multi-Modal Accommodations

The following is a list of potential multi-modal corridors. These areas have been chosen based on guidelines described in this study, the town's comprehensive plan update including land use and roadway classification.

A multi-use recreational trail system has been developed in the Town of Greenville. This trail system connects the developed mini, community, and neighborhood parks. There are also several segments that have been created with recent development. Planning and establishing the trail system should be a joint effort between the Parks Commission and Planning Commission. A bike and pedestrian facility plan should be developed that establishes a local level of service for trail provision, recommends areas of first priority for development and acquisition, and recommends improvements to existing facilities.

The following areas should be studied further in a detailed bike and pedestrian facility plan and are depicted on Map 5.

Figure 4 Recommended minimum multi-use path width (Harris et al., 341-6)

Trail Corridors

1. **CB Trail Extension:**

The City of Neenah and Town of Menasha have developed the CB trail along Hwy CB from Hwy JJ in Winnebago County north to Hwy BB and to STH 96 is being constructed currently. Greenville should expand the trail north from STH 96 to STH 15. Development of this trail segment would bring Greenville a step closer to connecting its trail system to the Town of Menasha's trail system.

2. **Design Dr. Trail:**

Currently there is a segment of trail developed across the north boundary of Pebbleridge Park along Design Dr. As Design Dr. is developed to the west, the trail should be developed with it to Hwy 76. A cross walk/underpass would be needed to connect to the current trail system at this point. The trail should also be developed to the east through the business park to Hwy CB.

3. Lions Park – Greenville Sports Complex (Field of Dreams) Connector:

As land develops to the north a trail should be developed to connect Lions Park and the trail system to the new sports complex.

4. Parkview Dr. Trail:

Currently two segments of the trail have been constructed along Parkview Dr. with new development. These two segments should be connected to extend to the east for access to the Amber Woods Property as well as to the west to connect from Ridgeway to STH 96.

5. Hwy 76 Trail:

The Hwy 76 trail should be extended to the north to connect to Glen Valley Park and to serve the neighborhood on the northern edge of the township. At this point in time, it makes the most sense for Greenville to wait until this portion of Hwy 76 is reconstructed to develop this trail segment. Currently a connection is needed east of Hwy 76 along CTH JJ to the new North Greenville Elementary School. This should be a priority to offer safe passage for children to get to school.

6. Community Park Trail:

Currently the regional trail enters Community Park and continues through the park via the roads and parking areas. Community Park is very busy during the evenings creating a safety concern for users of the trail. A trail should be developed along the backside of the ball diamonds to create a safe route for the trail through the park.

7. School Road:

As a recommendation in the *Regional Fox Cities Bicycle and Pedestrian Plan, 2014*, this east to west connection would link to the Wiouwash State Trail. Off road accommodations would be beneficial here for safety concerns.

8. STH 96:

As a recommendation in the *Regional Fox Cities Bicycle and Pedestrian Plan, 2014*, this east to west connection would link to Greendale Road and possible the Wiouwash Trail in Medina. Off road accommodations would be beneficial here for safety concerns.

9. STH 15:

As a recommendation in the *Regional Fox Cities Bicycle and Pedestrian Plan, 2014* this northwest to southeast connection would link to the Village of Hortonville as a possible commuter route. Off road accommodations would be beneficial here for safety concerns.

10. Mayflower Road:

An audit was completed as part of the *Regional Fox Cities Bicycle and Pedestrian Plan, 2014* and looks at concerns linking to College Avenue from McCarthy and N. Mayflower Roads. There is a crossing hindrance at the College Ave. / N. Mayflower intersection as depicted below in Audit #13:

General and Other Trail Connections:

- Fawn Ridge Drive, Improve the crosswalk with marking on the west side to help with movement of pedestrians and traffic issues at school dismissals.
- Continue arboretum plantings.
- Winter Trails – Consider plowing frequently used trails that are used for walking, cross-country skiing, and snowshoeing.

These selected corridor routes provide connections to daily trip generators (i.e., parks, schools, business district). Review of specific routes for perceived and actual safety concerns need to be studied on a case by case basis. Upon design of these facilities, final determination of the specific “type” of accommodation shall be established by the Town Board.

Page intentionally left blank.

Map 5 Town of Greenville Trail Recommendations

Legend

- High Traffic Areas
- Off Road
- Off Road Paved
- On Street Bike
- Proposed Connection
- Proposed Trail
- Proposed Regional Trails
- Streams
- School
- Section Line
- Parcels
- Water
- Parks
- Airport
- Town Boundary

4

Sources: Outagamie County Land Information Office, 2014.
Trails, ECWRPC Fox Cities Bicycle and Pedestrian Plan, 2014.

This data was created for use by the East Central Wisconsin Regional Planning Commission Geographic Information System. Any other use/application of this information is the responsibility of the user and such use/application is at their own risk. East Central Wisconsin Regional Planning Commission disclaims all liability regarding fitness of the information for any use other than for East Central Wisconsin Regional Planning Commission business.

PREPARED JUNE 2015 BY:

Accessibility Guidelines

Accessible describes a site, building, facility, or portion thereof that complies with the Americans with Disabilities Act Accessibility Guidelines (ADAAG) as interpreted by the Department of Commerce in the Wisconsin Administrative Code and Register for Barrier-Free Design.

Newly designed or newly constructed and altered recreation facilities shall comply with the applicable requirements for accessibility to buildings and facilities by individuals with disabilities under the Americans with Disabilities Act (ADA) of 2010.

SPECIAL ISSUES AND PROGRAMS

Urban Forestry

The Town of Greenville should continue its Urban Forestry program, and with the Tree City USA designation, clean air and water, aesthetics and community image are greatly increased by urban forestry. An updated tree inventory assists in keeping the urban forest healthy. Utilizing software programs such as iTree can help.

Town and School Cooperation

School Districts are important entities in the community's open and recreation space. Combined planning is instrumental to secure adequate facilities which are maintained well for use of the entire community. Shared planning efforts may assist in developing the number of active recreation spaces, maintenance responsibilities and costs, as well as cooperation of use and operations of all facilities. Open communication and utilizing all available land and resources will continue to provide the community positive results for active recreational lands.

Greenville and Private Sector Cooperation

Due to current funding constraints on municipal governments throughout the State of Wisconsin, the private sector and user groups are beginning to assist in park development and ongoing site maintenance. User group, such as the Lion's Club, have established relationships with Greenville in assisting park facility donation practices. Greenville needs to continue this open communication as well as developing on-going agreements which allow user groups to assist in funding or providing "in-kind" funding for the development and maintenance of athletic fields and areas they are directly using.

Shared-Use Parks

Park development, improvement and maintenance are costly and especially difficult with shrinking budgets. This plan incorporates several joint park developments with neighboring communities. Parks should and do serve everyone and not just the individuals that live within your community. The development of parks with neighboring communities will spread these costs out to two or more communities and provide a park that serves residents in adjacent communities. The Cities of Neenah and Menasha have already shown an interest in jointly developing recreational facilities such as the trestle trail loop project. Residents are unaware of municipal boundaries and these possibilities should be explored.

Maintenance

Inspection of Greenville parks and recreation facilities indicated facilities are well-maintained. Well-maintained park areas not only protect public investment, but insure safety. Park staff should continue to provide services, which adequately operate and maintain park and recreation areas and facilities. To ensure continued excellence in park maintenance, the following policies should continue to be implemented:

- Provide routine maintenance and cleanliness for all facilities.
- Provide for non-recurring maintenance needs, repairs and replacements.
- Annually inspect all facilities for safety and maintenance needs.
- Appropriate funds to meet the needs for proper maintenance.
- Maintain facilities to meet the standards of the Americans with Disabilities Act (ADA).
- Develop athletic field maintenance programs to meet the state's NR151 Regulations.
- Encourage park staff to attend training conferences to continuing education opportunities.
- Set standards for mowing heights and frequency.
- Set standards for infield maintenance (infield to outfield transition), etc.
- Set standards for removal of a field for use based on safety concerns and field conditions.
- Develop a list of when events should be cancelled and who makes the call.
- Complete and document monthly playground inspections.

CHAPTER 7

ACTION PROGRAM

CHAPTER 7: ACTION PROGRAM

5-YEAR ACTION PROGRAM, 2015-2019

The projects listed below in Table 11, comprise the action program set forth by the Greenville Park Commission and Town Board for implementation during the next five years and beyond. This action program is based on priority level by year to serve as a guide in planning for future facilities. These were formulated to see where the community should be expending its resources from 2015-2019 and beyond. This will also assist service clubs and organizations to select potential park improvement projects if so inclined. As updates and development nears, more costs should be researched to assist in project budgeting and be included within the estimated Capital Improvement Program.

Many of the projects identified in the action program are potential candidates for receiving cost sharing monies available through the WDNR, WisDOT, etc., (Appendix D) while others could be developed through the efforts and/or monetary support of volunteers and community organizations.

This plan works to develop and manage a working system of park and recreational facilities for Greenville. It has been prepared to respond to expressed desires from its residents and to conform to the comprehensive plan as accepted standards for provision of facilities. It provides the basic information and direction for future actions but considerable work remains to implement the proposals.

CAPITAL IMPROVEMENTS

The following section provides a plan for implementing the recommendations over the next five-year period. Cost estimates are provided to assist in preparing for future funding endeavors.

Estimates are based on 2014-2015 costs and do not reflect potential future price changes. The estimates provided are for the total cost of the project, and do not take into account any potential funding assistance, even though some projects may qualify for grant funding, usually a match is required. The capital improvements included in this plan were determined through input from staff and residents through public surveys and meetings.

Project Priority

In order to provide a concise action plan for the recommended projects, a priority year for each project was established with input from the Park Commission. Ultimately the priority and the dollar amounts spent on each project will be decided by the Town Board on a project by project basis. Even though the five year capital amounts are advantageous, these estimates show what it takes to offer quality park and recreational facilities to residents.

Table 11: 5 - Year Action Plan

Needed Now 2015-16, Short-Term 2017, Long Term 2018-19+
***From survey, residents recommendations and needs.**

		Estimated Cost	2015	2016	2017	2018	2019
Jennerjohn Park							
	Renovate Existing Shelter	\$ 8,000	\$ 8,000				
	Renovate Existing Ball Field	\$ 11,000		\$11,000			
	Construct a Splash Pad*	\$ 30,000		\$15,000	\$15,000		
	Develop Master Plan	\$ -		\$ -			
	Year-Round Shelter*	\$ 250,000				\$ 250,000	
	Adult Workout Stations*	\$ 22,228					\$22,228
	Subtotal	\$ 321,228	\$8,000	\$ 26,000	\$ 15,000	\$250,000	\$ 22,228
		Estimated Cost	2015	2016	2017	2018	2019
Community Park							
	Renovate Existing Shelter	\$ 45,000	\$ 25,000	\$ 20,000			
	Dumpster Enclosure	\$ 5,000	\$ 5,000				
	Replace Flagpole	\$ 300		\$ 300			
	Renovate Bleachers	\$ 9,000			\$ 3,000	\$ 3,000	\$ 3,000
	Relocate Skate Park	\$ 15,000			\$ 15,000		
	Subtotal	\$ 74,300	\$ 30,000	\$ 20,300	\$ 18,000	\$ 3,000	\$ 3,000
		Estimated Cost	2015	2016	2017	2018	2019
Lions Park							
	Redevelop Master Plan	\$ -	\$ -				
	Expand Trail System to South	\$ 37,500	\$ 7,500	\$ 7,500	\$ 7,500	\$ 7,500	\$ 7,500
	ID & Eradicate Invasive Species	\$ 10,000	\$ 2,000	\$ 2,000	\$ 2,000	\$ 2,000	\$ 2,000
	Educational Signage - Trail	\$ 12,000		\$ 12,000			
	Construct New Parking Lot	\$ 138,000			\$ 63,000	\$ 75,000	
	Plant Trees	\$ 10,000		\$ 2,500	\$ 2,500	\$ 2,500	\$ 2,500
	Expand Trail System to South	\$ 15,000		\$ 5,000	\$ 5,000	\$ 5,000	
	Subtotal	\$ 222,500	\$ 9,500	\$ 19,500	\$ 65,500	\$ 77,500	\$ 2,500
		Estimated Cost	2015	2016	2017	2018	2019
Greenville Sports Complex (Field Of Dreams Property)							
	Heritage Garden Concept Plan	\$ 15,000		\$ 15,000			
	Section A Construction	\$ 1,500,000				\$ 750,000	\$750,000
	Land Acquisition (3.29 Acres)	\$ 50,000					\$ 50,000
	Subtotal	\$ 1,565,000	\$ -	\$ 15,000		\$ 750,000	\$800,000
		Estimated Cost	2015	2016	2017	2018	2019
Pebbleridge Park							
	Prairie / Eradicate Invasives	\$ 7,500	\$ 7,500				
	Add Trail Signage	\$ 1,500	\$ 1,500				
	Plant Trees	\$ 7,000		\$ 7,000			
	Shelter W/Restrooms	\$ 150,000			\$150,000		
	Subtotal	\$ 166,000	\$ 9,000	\$ 7,000	\$150,000	\$ -	\$ -

		Estimated Cost	2015	2016	2017	2018	2019
	Glen Valley Park						
	Plant Additional Trees	\$ 7,000	\$1,000	\$2,000	\$2,000	\$1,000	\$1,000
	Gazebo Construction	\$ 24,800			\$24,800		
	Subtotal	\$ 31,800	\$ 1,000	\$ 2,000	\$26,800	\$1,000	\$1,000
		Estimated Cost	2015	2016	2017	2018	2019
	Appletree Square						
	Install Park Signage	\$ 10,000		\$10,000			
	Install Picnic Table	\$ 800	\$ 800				
	Subtotal	\$ 10,800	\$ 800	\$10,000	\$-	\$-	\$-
		Estimated Cost	2015	2016	2017	2018	2019
	Kimberly Court						
	Install Park Signage	\$ 10,000	\$10,000				
	Arboretum Plantings	\$ 7,500	\$ 2,000	\$2,000	\$2,000	\$1,000	\$ 500
	Subtotal	\$ 17,500	\$12,000	\$2,000	\$2,000	\$1,000	\$ 500
		Estimated Cost	2015	2016	2017	2018	2019
	Glen Valley West (New)						
	Play Equipment*	\$ 50,000	\$5,000	\$10,000	\$15,000	\$10,000	\$10,000
	Adult Workout Stations*	\$ 22,228		\$5,000	\$5,000	\$5,000	\$ 7228
	Basketball Court 84'x50' full*	\$ 16,000	\$4,000	\$4,000	\$8,000		
	Tennis Courts 7200 sq. ft.*	\$ 20,000				\$20,000	
	Shelter W/Restrooms	\$ 150,000					\$150,000
	Subtotal	\$ 258,228	\$9,000	\$19,000	\$28,000	\$35,000	\$167,228

Summary Totals by Year				
2015	2016	2017	2018	2019
\$81,315	\$120,800	\$305,300	\$1,117,500	\$996,456
Five Year Capital Improvement Total = \$2,621,371				

Page intentionally left blank.

CHAPTER 8

RESOLUTION OF ADOPTION

RESOLUTION NO. 7-15

**RESOLUTION ADOPTING THE TOWN OF GREENVILLE
COMPREHENSIVE OUTDOOR RECREATION PLAN 2015 - 2019**

WHEREAS, the Greenville Town Board adopted the Town of Greenville Open Space and Recreation Plan in April 1992; and

WHEREAS, the provision of parks, open space and recreation facilities is important to the quality of life of the residents of, and visitors to, Greenville; and

WHEREAS, Town adoption of a current open space and recreation plan is required for the Town of Greenville to remain eligible for cost sharing aid programs administered through the State of Wisconsin; and

WHEREAS, the Greenville Parks, Recreation and Forestry Department has worked with East Central Wisconsin Regional Planning Commission to prepare an update of the Town's outdoor recreation plan; and

WHEREAS, the Town of Greenville Comprehensive Outdoor Recreation Plan 2015-2019 encompasses a general outline and plan for the recreational development of the Town of Greenville; and

WHEREAS, the Five-Year Action Plan encompasses general estimates and guidelines for future recreational development of the Town of Greenville not actual budget expenditures; and

WHEREAS, the Greenville Park Commission recommended adoption of said plan on May 26, 2015; and

NOW, THEREFORE, BE IT RESOLVED, that the Town of Greenville Comprehensive Outdoor Recreation Plan 2015-2019 is hereby adopted by the Greenville Town Board.

Signed this 10th day of August, 2015.

Jack Anderson, Town Chairman

ATTEST:

Wendy Helgeson, Clerk

APPENDICES

APPENDIX A

DETAILED SURVEY RESULTS

Q1 What street do you live on? (Please provide N,S,E,W in your street address if known, for locational purposes only.)

Answered: 281 Skipped: 0

#	Responses	Date
1	Ricky Ln	2/20/2015 1:50 PM
2	W Cedar	2/19/2015 9:29 PM
3	N1357 Tuckaway Court	2/16/2015 4:21 PM
4	W Englewood Dr.	2/14/2015 10:07 AM
5	W7140 Puls Farm Pl	2/9/2015 12:49 PM
6	Fawn Ridge Ct	2/8/2015 5:11 PM
7	n	2/7/2015 6:18 PM
8	w hillview road	2/5/2015 9:40 PM
9	W Buttercup Court	1/31/2015 12:53 PM
10	Mayflower	1/31/2015 9:25 AM
11	N966 spring valley drive	1/30/2015 4:46 PM
12	NRidgeway	1/30/2015 2:37 AM
13	N1800 Orchid Way	1/29/2015 3:09 PM
14	Evening Star Dr	1/29/2015 2:22 PM
15	Medina dr	1/29/2015 2:15 PM
16	Sunfield drive	1/29/2015 1:46 PM
17	N	1/29/2015 10:09 AM
18	N1755 Hyacinth Ln	1/19/2015 1:27 PM
19	W6709 Rickey Ln	1/17/2015 5:21 PM
20	Stone Bluff Lane	1/13/2015 11:09 AM
21	N Lawler ct	1/12/2015 10:09 PM
22	W6733 Charleen lane	1/12/2015 9:14 PM
23	N1651 arnies ln	1/12/2015 3:42 PM
24	N 1537 Evening Star Drive	1/11/2015 3:19 PM
25	North Greenwood	1/11/2015 10:45 AM
26	N stone bluff lane	1/11/2015 9:16 AM
27	W6654 Emerald lane	1/11/2015 8:40 AM
28	W6190 Rock Island Dr	1/11/2015 7:26 AM
29	W6624 Cedar Grove Ct	1/10/2015 10:53 PM
30	Glen Valley	1/10/2015 8:35 PM
31	W7349 Spring Valley Dr	1/10/2015 7:44 PM

Greenville Parks & Rec Plan Update 2014-2015

32	N1619 Greenwood	1/10/2015 7:21 PM
33	N1448 Westhaven Drive	1/10/2015 6:09 PM
34	w	1/10/2015 3:27 PM
35	N1423 Westgreen Drive	1/10/2015 3:21 PM
36	North rd	1/10/2015 2:31 PM
37	N1774 Swanee Circle	1/10/2015 1:53 PM
38	Hickory nut trail	1/10/2015 1:40 PM
39	N Northmont	1/10/2015 1:04 PM
40	Sally Ct	1/10/2015 12:23 PM
41	W Capitol Dr	1/10/2015 11:58 AM
42	N chapel hill dr	1/10/2015 11:46 AM
43	W pilgrim	1/10/2015 11:42 AM
44	N1328 Ellen Ln	1/10/2015 11:20 AM
45	N cornhusk dr	1/10/2015 11:10 AM
46	N benjamin drive	1/10/2015 10:29 AM
47	Greenwood rd	1/10/2015 9:55 AM
48	Elpaso dr	1/10/2015 9:53 AM
49	W Red Barn Ct	1/10/2015 9:33 AM
50	N chapel hill drive	1/10/2015 9:12 AM
51	N Arnies Lane	1/10/2015 7:34 AM
52	North Rd.	1/10/2015 2:28 AM
53	Greenridge	1/9/2015 10:51 PM
54	Fox Springs	1/9/2015 10:45 PM
55	Rockdale lane	1/9/2015 10:40 PM
56	N Sunfield Dr	1/9/2015 10:25 PM
57	W Everglade	1/9/2015 9:35 PM
58	N Redwing Drive	1/9/2015 9:18 PM
59	Woodland Dr	1/9/2015 9:09 PM
60	Sally Ct	1/9/2015 8:31 PM
61	N Arnies Ln	1/9/2015 8:09 PM
62	W school rd	1/9/2015 8:08 PM
63	Hofacker Hts.	1/9/2015 7:53 PM
64	W Quail Run Drive	1/9/2015 7:30 PM
65	Ridgeway dr	1/9/2015 7:24 PM
66	N1417 evening star	1/9/2015 7:12 PM
67	Rock island dr	1/9/2015 6:25 PM
68	N	1/9/2015 6:14 PM
69	N1670 Prairie view dr	1/9/2015 6:02 PM

Greenville Parks & Rec Plan Update 2014-2015

70	VanderMaazen	1/9/2015 5:31 PM
71	Holy hill drive	1/9/2015 5:26 PM
72	Quail run dr	1/9/2015 5:11 PM
73	N Woodland Dr.	1/9/2015 4:50 PM
74	N Mayflower	1/9/2015 4:35 PM
75	Baileys harbor rd	1/9/2015 3:04 PM
76	W7538 Gene Ct	1/9/2015 2:32 PM
77	W6481 Brandin ct	1/9/2015 2:30 PM
78	West Spring Green Pl	1/9/2015 2:25 PM
79	N1079 redwing dr	1/9/2015 2:14 PM
80	Meadow Flower Ct	1/9/2015 1:52 PM
81	N Medina Drive	1/9/2015 1:46 PM
82	N1807 Schroeder Farm Dr	1/9/2015 1:39 PM
83	Robin	1/9/2015 1:31 PM
84	N Buman Way	1/9/2015 1:25 PM
85	N Greenville	1/9/2015 1:15 PM
86	Schroeder Farm	1/9/2015 12:54 PM
87	West Angel Hill Drive	1/9/2015 12:48 PM
88	N Spring valley	1/9/2015 12:37 PM
89	South Casaloma Dr	1/9/2015 12:35 PM
90	Craftsmen ct	1/9/2015 12:34 PM
91	N1730 Chesapeake ct	1/9/2015 12:27 PM
92	n1744 Hot Springs Court	1/9/2015 9:51 AM
93	Moonlight Dr.	1/9/2015 9:22 AM
94	N1755 Hyacinth Lane	1/7/2015 5:14 PM
95	N Fawn Ridge Drive	1/6/2015 10:27 PM
96	N Fawn Ridge Drive	1/6/2015 10:13 PM
97	Crandon court	1/5/2015 9:01 AM
98	Cedar drive	1/4/2015 4:52 PM
99	North Baileys Harbor Road	1/2/2015 3:13 PM
100	W7265 School Road	1/1/2015 7:57 AM
101	Chesapeake Ct.	12/31/2014 10:11 AM
102	Medina	12/30/2014 1:14 PM
103	W Boonesborough Drive	12/27/2014 3:36 PM
104	5001 N McCarthy Rd Appleton	12/27/2014 12:14 PM
105	Swanee	12/24/2014 10:55 PM
106	Holy Hill Dr	12/23/2014 2:56 PM
107	Bon Bon ct.	12/23/2014 12:17 PM

Greenville Parks & Rec Plan Update 2014-2015

108	W sunfield drive	12/23/2014 8:06 AM
109	TUCKAWAY CT	12/22/2014 10:31 PM
110	Municipal drive	12/22/2014 10:09 PM
111	Northspring Drive	12/22/2014 9:59 PM
112	Marcy court w	12/22/2014 9:02 PM
113	N Maple Terrace	12/22/2014 7:45 PM
114	N brookhill dr	12/22/2014 7:44 PM
115	N2095 Greenville Dr.	12/22/2014 7:42 PM
116	W greenridge	12/22/2014 7:21 PM
117	W Maple Terrace	12/22/2014 7:18 PM
118	W Greenridge dr	12/22/2014 7:18 PM
119	N Forest Glen Dr	12/22/2014 7:11 PM
120	Rhinestone Ct (W)	12/22/2014 6:37 PM
121	N Brookhill dr	12/22/2014 6:31 PM
122	N Spring	12/22/2014 6:31 PM
123	W Goose Creek Circle	12/22/2014 5:18 PM
124	N Crandon Court	12/22/2014 5:13 PM
125	N Lakeview Lane	12/22/2014 4:57 PM
126	JJ	12/22/2014 4:53 PM
127	North south creek drive	12/22/2014 4:08 PM
128	W Rocky Mountain drive	12/22/2014 3:49 PM
129	West Grandview Rd.	12/22/2014 3:28 PM
130	N851 Municipal Dr	12/22/2014 3:08 PM
131	W BUTTERCUP ct	12/22/2014 2:54 PM
132	W 9135 state Rd 96	12/22/2014 2:25 PM
133	W everglade rd	12/22/2014 2:25 PM
134	Heron Ridge Court	12/22/2014 2:20 PM
135	W Corsican Pine Dr	12/22/2014 2:02 PM
136	W Rocky Mountain Drive	12/22/2014 1:52 PM
137	N2345 weatherhill	12/22/2014 1:27 PM
138	Tallahassee Ct	12/21/2014 11:58 AM
139	Rocky Mountain dr	12/19/2014 9:37 PM
140	N Maple Terrace	12/19/2014 7:20 PM
141	N	12/17/2014 9:32 AM
142	w bluebluff	12/16/2014 9:28 PM
143	Cedar dr.	12/16/2014 8:54 PM
144	W6831 Appletree Ct	12/15/2014 7:15 PM
145	W7067 Bluebluff Way	12/12/2014 11:51 AM

Greenville Parks & Rec Plan Update 2014-2015

146	N Julius dr	12/11/2014 7:36 PM
147	W7017 Glen Valley Dr.	12/11/2014 9:16 AM
148	W Puls Farm Pl	12/11/2014 8:54 AM
149	W Puls Farm Place	12/10/2014 11:24 PM
150	Heavenly Drive	12/10/2014 10:39 PM
151	W Glen Valley Dr.	12/10/2014 9:56 PM
152	N1833 Hyacinth Court	12/10/2014 9:52 PM
153	W6712 windward Dr	12/10/2014 9:36 PM
154	Glen Rose Ln	12/10/2014 8:46 PM
155	N Ellen Lane	12/10/2014 8:38 PM
156	N2236 hillandale dr	12/10/2014 8:26 PM
157	N Cornhusk Dr	12/10/2014 7:48 PM
158	Puls Farm Place	12/10/2014 7:14 PM
159	W7029 Bluebluff Way	12/10/2014 6:59 PM
160	W Long Court	12/10/2014 6:56 PM
161	W Glen Valley Drive	12/10/2014 6:52 PM
162	Glen rose	12/10/2014 5:22 PM
163	Westgreen court	12/10/2014 5:08 PM
164	W Englewood Dr	12/10/2014 3:42 PM
165	N heavenly Dr	12/10/2014 3:38 PM
166	N1748 Medina Drive	12/10/2014 1:52 PM
167	Ntimothy In	12/10/2014 1:35 PM
168	N Glen Valley drive	12/10/2014 1:25 PM
169	North Holy Hill	12/10/2014 1:01 PM
170	Benjamin Dr	12/10/2014 12:32 PM
171	Bluebluff Way	12/10/2014 12:25 PM
172	Schroeder farm dr	12/10/2014 11:33 AM
173	Glen Valley Dr	12/10/2014 11:11 AM
174	N Arnies Lane	12/10/2014 9:57 AM
175	Holy Hill Dr	12/10/2014 9:37 AM
176	N2369 Holy Hill Dr	12/10/2014 8:42 AM
177	N2335 holy hill	12/10/2014 8:39 AM
178	Glen Valley Drive	12/10/2014 8:37 AM
179	N heavenly dr	12/10/2014 8:35 AM
180	Puls Farm	12/10/2014 8:23 AM
181	W7054 Bluebluff Way	12/10/2014 8:20 AM
182	W Bluebluff Way	12/10/2014 8:08 AM
183	W7578 Gene Ct	12/10/2014 7:48 AM

Greenville Parks & Rec Plan Update 2014-2015

184	W Glen Valley Drive	12/10/2014 7:47 AM
185	W Glen Valley Drive	12/10/2014 7:28 AM
186	Parkview Ct	12/10/2014 6:27 AM
187	W Everglade road	12/10/2014 6:13 AM
188	N Municipal Dr	12/10/2014 5:13 AM
189	W Englewood Drive	12/10/2014 12:18 AM
190	W Glen Valley Drive	12/9/2014 11:15 PM
191	Menaaha	12/9/2014 10:54 PM
192	N1471 Star Dust Dr	12/9/2014 10:40 PM
193	w6439 lynchburg dr.	12/9/2014 10:38 PM
194	W7114 Glen valley dr	12/9/2014 10:34 PM
195	W65 27 Cty Rd JJ	12/9/2014 10:06 PM
196	Keimar court	12/9/2014 10:05 PM
197	N baileys harbor rd	12/9/2014 9:59 PM
198	N Fairwinds Dr.	12/9/2014 9:17 PM
199	W Puls Farm Place	12/9/2014 8:08 PM
200	N Summer Breeze Lane	12/9/2014 7:51 PM
201	Quail Run	12/9/2014 7:44 PM
202	W7068 Puls Farm Place	12/9/2014 7:24 PM
203	W7233 Westhaven dr. Greenville.	12/9/2014 7:22 PM
204	N star dust dr	12/9/2014 7:04 PM
205	Municipal Dr.	12/9/2014 6:46 PM
206	W Greenville Drive	12/9/2014 6:42 PM
207	Glen Rose Ln	12/9/2014 6:38 PM
208	N Heavenly Dr	12/9/2014 6:37 PM
209	W Lynchburg dr	12/9/2014 6:35 PM
210	N Pups Farm Pl	12/9/2014 6:33 PM
211	N. Vista Ct.	12/9/2014 6:29 PM
212	W6424 comet lane	12/9/2014 6:29 PM
213	Cornhusk Drive	12/9/2014 6:22 PM
214	N Smokey Ct.	12/9/2014 6:01 PM
215	N orchid way	12/9/2014 5:58 PM
216	N5309 Puls Rd Shiocton	12/9/2014 5:53 PM
217	N Brookhill	12/9/2014 5:45 PM
218	W6893 school rd	12/9/2014 5:44 PM
219	N Glen Rose lane	12/9/2014 5:41 PM
220	W Lilac Lane	12/9/2014 5:30 PM
221	W Brackenwood lane	12/9/2014 5:26 PM

Greenville Parks & Rec Plan Update 2014-2015

222	W6608 Rickey	12/9/2014 5:24 PM
223	N Keimar	12/9/2014 5:24 PM
224	N midnight way	12/9/2014 5:00 PM
225	W Englewood Dr	12/9/2014 4:50 PM
226	N Brookhill Dr	12/9/2014 4:50 PM
227	N. Municipal Dr	12/9/2014 4:49 PM
228	w6940 brackenwood lane	12/9/2014 4:49 PM
229	William Ct. HORTONVILLE	12/9/2014 4:41 PM
230	Boonesborough Dr	12/9/2014 4:35 PM
231	N Highgreen Ct.	12/9/2014 4:32 PM
232	Puls Farm Place	12/9/2014 4:26 PM
233	W Emerald Ln	12/9/2014 4:25 PM
234	goose creek circle	12/9/2014 4:23 PM
235	Sunnyvale Lane	12/9/2014 4:16 PM
236	W Lynchburg Dr	12/9/2014 4:15 PM
237	W7272 fox hollow lane	12/9/2014 4:01 PM
238	W spring rf	12/9/2014 3:49 PM
239	N1291 Thrush Dr	12/9/2014 3:48 PM
240	N1761 medina	12/9/2014 3:46 PM
241	W Maple Terrace Rd	12/9/2014 3:44 PM
242	N evening star dr	12/9/2014 3:23 PM
243	W Sunfield Drive	12/9/2014 3:18 PM
244	Camelot court in oshkosh	12/9/2014 3:16 PM
245	N Bailey's Harbor Road	12/9/2014 2:57 PM
246	N1755 Shadybrook In	12/9/2014 2:53 PM
247	N1089 Redwing	12/9/2014 2:51 PM
248	Woodland drive	12/9/2014 2:42 PM
249	Brackenwood	12/9/2014 2:42 PM
250	N Holy Hill Dr	12/9/2014 2:41 PM
251	N Baileys Harbor Rd	12/9/2014 2:32 PM
252	Velma Ln	12/9/2014 2:32 PM
253	Cedar Grove Ct	12/9/2014 2:25 PM
254	N2621 Chapel Hill Drive	12/9/2014 2:23 PM
255	Rochelle ct	12/9/2014 2:21 PM
256	N1851 Smokey Court	12/9/2014 2:19 PM
257	N1341 Fawn Ridge Ct.	12/9/2014 2:17 PM
258	N Hollandaise Drive	12/9/2014 2:09 PM
259	W Windward Drive	12/9/2014 2:02 PM

Greenville Parks & Rec Plan Update 2014-2015

260	N1707 Shenandoah Ct	12/9/2014 2:02 PM
261	N Fawn Ridge Ct	12/9/2014 2:00 PM
262	cornhusk drive	12/9/2014 1:59 PM
263	W Cedar	12/9/2014 1:58 PM
264	W6653 Rickey Lane	12/9/2014 1:55 PM
265	Rickey Ln	12/9/2014 1:47 PM
266	Gemstone court	12/9/2014 1:46 PM
267	Maple Terrace	12/9/2014 1:45 PM
268	Sherwood Point Drive	12/9/2014 1:44 PM
269	Highgreen Drive	12/9/2014 1:39 PM
270	W county road JJ	12/9/2014 1:38 PM
271	Rawley Point Drive	12/9/2014 1:38 PM
272	W6741 Charleen Lane	12/9/2014 1:35 PM
273	W Everglade Rd	12/9/2014 1:30 PM
274	N Schroeder Farm Dr	12/9/2014 1:29 PM
275	County rd T	12/9/2014 1:28 PM
276	N1753 Ivy Ln	12/9/2014 1:28 PM
277	W Sherwood Point Dr	12/9/2014 1:27 PM
278	N1236 Redwing Dr	12/9/2014 1:25 PM
279	W7002 Everglade Road	12/9/2014 1:20 PM
280	W moon shadow dr.	12/9/2014 1:20 PM
281	Ridgeway Dr.	12/9/2014 1:18 PM

Q2 How old is the person filling out this survey?

Answered: 281 Skipped: 0

Answer Choices	Responses	
31-45	69.04%	194
46-60	14.95%	42
21-30	11.03%	31
61-75	3.56%	10
Under 21	1.07%	3
76+	0.36%	1
Total		281

Q3 Are you male or female?

Answered: 281 Skipped: 0

Answer Choices	Responses	
Male	21.71%	61
Female	78.29%	220
Total		281

Q4 How many people reside in your household?

Answered: 281 Skipped: 0

Answer Choices	Responses	
4	39.86%	112
5	22.06%	62
2	13.17%	37
3	13.17%	37
6+	9.96%	28
1	1.78%	5
Total		281

Q5 How do you get information about Greenville parks and recreation programs or activities? (Please check all that apply.)

Answered: 249 Skipped: 32

Answer Choices	Responses
Facebook / Social Network	69.08% 172
Newsletter	46.59% 116
Word of Mouth	45.78% 114
Website	29.32% 73
School District Information	13.25% 33
Text Message from Friends	5.62% 14
Email Contact	3.61% 9
Total Respondents: 249	

#	Other / Comments	Date
1	Town hall entry	1/30/2015 4:51 PM
2	Never	1/10/2015 7:27 PM
3	google search	12/27/2014 12:20 PM
4	signs posted along the road	12/22/2014 3:35 PM
5	I'd love to see more on social media	12/10/2014 7:52 AM

Greenville Parks & Rec Plan Update 2014-2015

6	newspaper	12/9/2014 10:16 PM
7	From spouse	12/9/2014 6:04 PM
8	UFB involvement	12/9/2014 1:43 PM

Q6 What is your overall satisfaction with the condition of the parks you visit?

Answered: 251 Skipped: 30

Answer Choices	Responses	
Very Satisfied	56.57%	142
Somewhat Satisfied	40.24%	101
Somewhat Dissatisfied	2.39%	6
Don't Visit	0.80%	2
Conditions Unacceptable	0.00%	0
Total		251

Q7 Currently, are you able to safely walk and/or bike to a park or recreational facility?

Answered: 250 Skipped: 31

Answer Choices	Responses
Yes (If yes, how long does it take?, Please specify below)	51.60% 129
No (If no, what is the barrier?, Please specify below)	45.20% 113
Don't Know	3.20% 8
Total	250

#	Time / Barrier?	Date
1	10 minutes	2/19/2015 9:35 PM
2	5 minutes	2/16/2015 4:25 PM
3	Glen Valley Park is a 15 minute walk from our house.	2/9/2015 1:09 PM
4	no trails to this western edge of the town	2/5/2015 9:50 PM
5	Bike 5-10 minutes	1/31/2015 1:02 PM
6	Roads are not safe for kids	1/30/2015 4:51 PM
7	15 min	1/29/2015 3:15 PM
8	15 minutes	1/29/2015 2:27 PM
9	5min for the closest 20 fir the furthest we go to regularly	1/29/2015 2:20 PM
10	Bike: 5-15 min Walk: 15-20 minutes	1/29/2015 1:51 PM
11	5 minutes	1/19/2015 1:40 PM
12	Would like to see street light (s) at entrance to Jennerjohn Park. Also, traffic on Ridgeway is often speeding....a stop sign at the corner of Rickey and Ridgeway would make it safer for all the kids that have to cross Ridgeway into and out of the park.	1/17/2015 5:37 PM
13	Less than 5 min	1/13/2015 11:14 AM

Greenville Parks & Rec Plan Update 2014-2015

14	Barrier hw 15	1/12/2015 10:13 PM
15	5min biking 15min walking	1/12/2015 3:50 PM
16	10 min.	1/11/2015 3:25 PM
17	no sidewalk or trails in area	1/11/2015 10:51 AM
18	15 minutes walk to most parks. This past summer a vicious red wing blackbird prevented use of our trails at green ridge drive and 76. Please keep that area mowed well to prevent them from nesting there again.	1/11/2015 9:24 AM
19	5 min	1/11/2015 8:45 AM
20	15 mins	1/11/2015 7:35 AM
21	Safety. No stop sign for cross traffic at Rickey and Ridgeway Dr going to Jennerjohn. Concern for kids biking or walking. Plus traffic on Rickey seems too fast at times. No trail or sidewalk connecting main Greenville area to the new school, St Mary school or Glen Valley neighborhood	1/10/2015 11:08 PM
22	Busy hwy 76, no walking trail. Our whole subdivision would love one!:))	1/10/2015 8:43 PM
23	No walking path and speeding cars	1/10/2015 7:52 PM
24	5-10 minutes	1/10/2015 3:27 PM
25	The closest park is Jennerjohn Park. Too far to walk & too far for my 4 & 3 year old independent bikers to bike with us & they are too big to ride in bike trailers. Also, Greenwood is too busy & unsafe for bikes.	1/10/2015 2:10 PM
26	No trail or path. We will not go down 76 without a sidewalk or walking path, totally lacking on our side of town. We would have to drive to the trails that do exist.	1/10/2015 1:46 PM
27	Just moved into Glen Valley Sub...don't know that we can get to a park without crossing 76	1/10/2015 1:11 PM
28	Busy Hwy 76	1/10/2015 12:27 PM
29	Highway 76 is too dangerous to ride bikes down (narrow)	1/10/2015 11:51 AM
30	Kids have to use busy school Rd to get to a safe path or cross highway 15	1/10/2015 11:50 AM
31	Distance and no bike path too busy of roads highway	1/10/2015 11:50 AM
32	Need sidewalks from downtown to Glen Valley.	1/10/2015 11:15 AM
33	No sidewalks on 76	1/10/2015 10:37 AM
34	No trail on greenwood rd	1/10/2015 9:58 AM
35	15min	1/10/2015 9:57 AM
36	Busy streets and tho we are Hortonville/Greenville schools, we are outside the Greenville limits (Appleton mailing address)	1/10/2015 9:43 AM
37	Hwy 76 has no shoulder and there are no parks in the glen valley/ chapel hill area.	1/10/2015 9:20 AM
38	If I am with my kids we are able to go to Jenner john park but as they get older I would have reservations with them going alone as ridgeview and Ricky lane have no bike path/sidewalk.	1/10/2015 7:40 AM
39	Traffic	1/10/2015 2:36 AM
40	10-15min	1/9/2015 10:55 PM
41	No walking trail	1/9/2015 10:51 PM
42	5 min	1/9/2015 10:44 PM
43	15min	1/9/2015 10:33 PM
44	If we want to get to the YMCA we have to go all the way up the sidewalk of 76, turn on Parkview, get to Jennerjohn, then go all the way through there. Bikes aren't supposed to be on sidewalks, right? It's hard for us to get to the Twist easily on bikes without being on sidewalks (with kids).	1/9/2015 10:01 PM
45	Pebble Park, a few minutes by myself, 5-10 with my 4 little kids	1/9/2015 9:28 PM
46	10 min bike ride	1/9/2015 9:15 PM

Greenville Parks & Rec Plan Update 2014-2015

47	Hwy 76 is too busy and so is JJ with no sidewalks	1/9/2015 8:40 PM
48	10 mins	1/9/2015 8:17 PM
49	Speed on rural roads	1/9/2015 8:15 PM
50	Distance, no trail *yet? ;)	1/9/2015 8:03 PM
51	2-3minutes	1/9/2015 7:34 PM
52	No trail to park	1/9/2015 7:30 PM
53	Five minutes	1/9/2015 6:09 PM
54	No safe connections to get to a park	1/9/2015 5:34 PM
55	Across the street!	1/9/2015 5:34 PM
56	5 minutes	1/9/2015 4:56 PM
57	Too far away, busy roads	1/9/2015 2:42 PM
58	Bike	1/9/2015 2:16 PM
59	5 minutes	1/9/2015 1:51 PM
60	Ridgeway is a tricky road.	1/9/2015 1:42 PM
61	Greenwood no side walks for kids to safely bike	1/9/2015 1:22 PM
62	Not enough sidewalks. Don't feel safe on two lane roads with my kids.	1/9/2015 1:02 PM
63	10 minute walk	1/9/2015 12:46 PM
64	The roads are not safe enough for me or my kids to bike to the parks	1/9/2015 12:42 PM
65	One minute	1/9/2015 12:39 PM
66	10 minutes	1/9/2015 12:31 PM
67	5 minutes or less by bike	1/9/2015 9:56 AM
68	To get to a trail, we would have to walk on Julius and then School Rd. It is not safe at all. Our neighborhood could easily be connected to the neighborhood behind us (through some trees or farmers fields) and we would be able to access the trail system.	1/9/2015 9:37 AM
69	5 min's	1/7/2015 5:23 PM
70	5 minutes	1/6/2015 10:32 PM
71	10 minutes	1/6/2015 10:26 PM
72	15 minutes	1/4/2015 4:56 PM
73	We are ~2 miles from Jenner John park. I do have an issue with how busy the road is with a very small shoulder.	1/2/2015 3:18 PM
74	No paths to park. Walking would mean via county highway	1/1/2015 8:03 AM
75	15 minutes, cross one semi-major roadway.	12/31/2014 10:15 AM
76	2 minutes	12/30/2014 1:21 PM
77	No sidewalks on Greenwood and it is a busy enough street.	12/27/2014 3:51 PM
78	6 min drive from us. No safe bike paths, olly country road access and we don't feel safe on them with small kids	12/27/2014 12:20 PM
79	Distance	12/24/2014 11:04 PM
80	Need a bike/walking area on Parkview Dr. To go to Jennerjohn. There is not much space.	12/23/2014 12:26 PM
81	15 minutes	12/23/2014 8:15 AM
82	2 miles. We run, so 15-20 minutes.	12/22/2014 10:09 PM
83	About 15 min by bike with kids	12/22/2014 9:07 PM

Greenville Parks & Rec Plan Update 2014-2015

84	10 -15 min	12/22/2014 7:52 PM
85	Traffic travels 55+ miles and in order to bike/run/walk it adds 2.5 miles on so our children don't travel on the highway.	12/22/2014 7:49 PM
86	15 minutes	12/22/2014 7:48 PM
87	15 min	12/22/2014 7:25 PM
88	1 mile	12/22/2014 7:24 PM
89	10-15 minute walk	12/22/2014 7:23 PM
90	20 minutes	12/22/2014 7:18 PM
91	10-15 minutes	12/22/2014 6:43 PM
92	20-30min	12/22/2014 6:34 PM
93	Not enough trails on the north side of town.	12/22/2014 5:23 PM
94	Live on the corner of School Road and Crandon Court. Cannot walk or bike safely on School Road.	12/22/2014 5:19 PM
95	We would have to walk on Hwy 96 and then Hwy 76	12/22/2014 5:00 PM
96	No walking trail on school road to get to the one by the ymca	12/22/2014 4:12 PM
97	No park in our neighborhood and greenwood road isn't safe to bike on to get to jennerjohn park	12/22/2014 3:53 PM
98	Have to cross hey 15 or 76	12/22/2014 3:01 PM
99	About a 30 min walk to Jennerjohn	12/22/2014 2:25 PM
100	Riding on a Greenwood drive with 4 children and card	12/22/2014 2:02 PM
101	No bike path	12/22/2014 1:35 PM
102	No park nearby. Too far to comfortably walk. Not safe to walk/bike down Greenwood. Especially not safe for children.	12/21/2014 12:13 PM
103	nothing close by	12/19/2014 9:57 PM
104	10 Minutes	12/19/2014 7:26 PM
105	Too far	12/17/2014 9:34 AM
106	Too much traffic and not much room on the side of the street to safely walk or ride bike	12/16/2014 9:34 PM
107	2minutes	12/16/2014 8:58 PM
108	2 min	12/15/2014 7:23 PM
109	5 minutes to Glen Valley Pond. Would like to be able to bike to other Town parks like Jenner John, however, there isn't a safe path from Glen Valley to the rest of "Down-town"	12/12/2014 12:03 PM
110	10min	12/11/2014 7:40 PM
111	We live off of HWY 76 by JJ. We have the running trail in our subdivision but we are not in walking/biking distance of a park. Plus there aren't any sidewalks or paved shoulders on 76. It wouldn't be safe to be a pedestrian with children on that road.	12/11/2014 9:26 AM
112	We do have a little trail in glen valley but I was hoping for something more for kids as there are a ton of kids in our neighborhood. Playground equipment would be fantastic!	12/11/2014 8:59 AM
113	Hwy 76... there is no way to get from our subdivision to the Park/Rec areas of Greenville without biking or walking on this busy hwy. When we moved in almost 10 years ago, we were told that a bike path was intended (running parallel to 76 to connect our subdivision with the rest of the town. Still waiting for it. 76 doesn't even have a wide enough shoulder to even feel safe riding on the side of the road. Very disappointed in the missing link (bike path).	12/10/2014 10:50 PM
114	I don't have a safe way to bring my kids to the park other than driving. We live a street off Hwy 76. It's the main road to get to any park.	12/10/2014 10:08 PM
115	5-10 min walk	12/10/2014 10:06 PM

Greenville Parks & Rec Plan Update 2014-2015

116	15 min run... 30 min walk	12/10/2014 9:40 PM
117	Hwy 76-no walking trails/sidewalks go up to Glen Valley Subdivision	12/10/2014 8:52 PM
118	I need to cross Hwy 15 to get to one & bike down school rd to get to another	12/10/2014 8:48 PM
119	We need a sidewalk from our subdivision to connect to sidewalks by post office!!	12/10/2014 7:56 PM
120	We can walk to Glen Valley Park in about 2 minutes.	12/10/2014 7:18 PM
121	5 minutes	12/10/2014 7:07 PM
122	Crossing too many county or state highways	12/10/2014 7:02 PM
123	Minutes	12/10/2014 6:58 PM
124	10 minutes on bike; 20 minute walk	12/10/2014 5:16 PM
125	However, the only park is the Glenvalley park with the pond and I don't feel very comfortable taking the little ones there because of the water	12/10/2014 3:48 PM
126	Distance and traffic	12/10/2014 3:41 PM
127	15 minutes	12/10/2014 1:56 PM
128	No sidewalks or bike trail connecting our location to park. 55mph road to travel on	12/10/2014 1:43 PM
129	Too far	12/10/2014 1:41 PM
130	No sidewalks/trails outside subdivision. No park/playground in subdivision!! "Landlocked."	12/10/2014 1:34 PM
131	There are not any playgrounds/parks in my subdivision	12/10/2014 12:36 PM
132	Main parks in town are down a busy highway	12/10/2014 12:34 PM
133	Technically the town calls the pond area the glen valley park so we can get there but a true park for young kids is not close.	12/10/2014 11:18 AM
134	Jennerjohn about 5 minutes Lions about 20-30 minutes	12/10/2014 10:05 AM
135	2 minutes	12/10/2014 9:43 AM
136	Hey 76 is very dangerous.	12/10/2014 8:50 AM
137	Not walking distance. Too busy of street with no sidewalk to closest park	12/10/2014 8:45 AM
138	Highway 76 stops us from walking or biking anywhere!	12/10/2014 8:33 AM
139	time	12/10/2014 8:11 AM
140	5min	12/10/2014 7:52 AM
141	Hwy 76. No sidewalk to walk on, too dangerous with a stroller. We do walk to Glen Valley park, but there is nothing for kids to do. Would love a park on the west side if GV subdivision!!!!	12/10/2014 7:36 AM
142	25 minutes	12/10/2014 6:34 AM
143	The Highways here are too busy to walk or bike on.	12/10/2014 5:18 AM
144	Hwy 76. We have 2 little girls and pulling them down the hwy in our bike trailer wouldn't work.	12/10/2014 2:56 AM
145	Too dangerous to walk or bike on HWY 76	12/10/2014 12:24 AM
146	15 minutes	12/9/2014 10:45 PM
147	I wish there was a way for us to connect to the bike trail from Lynchburg.	12/9/2014 10:43 PM
148	No sidewalks or shoulder to walk on.	12/9/2014 10:16 PM
149	Not close enough...Drive to the park or friends then use the trails.	12/9/2014 10:16 PM
150	Too far away	12/9/2014 10:03 PM
151	15-20 minutes	12/9/2014 9:25 PM

Greenville Parks & Rec Plan Update 2014-2015

152	HWY 76 has no walk or trail near my home	12/9/2014 8:11 PM
153	10 minutes. However, we utilize a temporary road to get from Summer Breeze to Pebble Ridge Park. Would like to see a more permanent connection from Summer Breeze Estates to Pebble Ridge Park via trails. Also, a connection to Lions Park trails is much desired!	12/9/2014 8:02 PM
154	We live on Westhaven Dr. We are recreational bike riders and enjoy riding the bike paths to the parks. In order to get to the trails we have to ride our bikes down Julius and School Rd. This route poses real safety issues as they are well traveled roads that many drivers take at excessive speeds over the speed limit. It would be nice if the current proposed bike trail for those roads could be activated for a more safe and enjoyable pedestrian bike/runners/walkers to use in their travels to the parks, as well as on the way to the YMCA as a bonus.	12/9/2014 7:43 PM
155	Picnic area only	12/9/2014 7:30 PM
156	Traffic no walking path	12/9/2014 7:09 PM
157	Hey 76 has no trail/ sidewalk. Not safe to walk or ride a bike on the side of the road.	12/9/2014 6:59 PM
158	Lack of side walks, I don't feel safe having young children ride on the road.	12/9/2014 6:58 PM
159	We have to bike or walk on greenwood to get to Rickey lane to get to a path. This road is very heavy traveled and has no lighting.	12/9/2014 6:46 PM
160	10 min walk	12/9/2014 6:46 PM
161	don't feel safe biking down 76 with my kids. We don't have a trail or sidewalk connecting us to a park.	12/9/2014 6:43 PM
162	Hwy 76 is TOO narrow!! No path to safely travel down to Jennerjohn	12/9/2014 6:42 PM
163	5 minutes biking	12/9/2014 6:35 PM
164	Snow	12/9/2014 6:28 PM
165	No sidewalks or bike lanes on Greenwood.	12/9/2014 6:08 PM
166	15-30 minute bike ride depending on the park	12/9/2014 6:04 PM
167	No sidewalk on Parkview Drive on opposite side of 76 (by fire station)	12/9/2014 6:04 PM
168	Would have to walk or bike down busy 76	12/9/2014 5:47 PM
169	5 min	12/9/2014 5:34 PM
170	We would like curb/gutter and sidewalk on Keimar Ct	12/9/2014 5:31 PM
171	Only about 2 minutes to community park, about 10 mins to Jennerjohn and about 15 yo Lions park thanks to the awesome trail!	12/9/2014 5:31 PM
172	5 minute walk to jennerjohn	12/9/2014 5:28 PM
173	Roads are too busy. No sidewalks	12/9/2014 5:04 PM
174	20 minute bike ride	12/9/2014 4:58 PM
175	No sidewalk between here and there.	12/9/2014 4:54 PM
176	5 minutes	12/9/2014 4:54 PM
177	Both time and lack of bike path down the north side of Hwy 76	12/9/2014 4:54 PM
178	No sidewalks to get there safely. Greenwood is too dangerous to walk or bike	12/9/2014 4:45 PM
179	15 minutes with kids on bikes or walking, 10 minutes jogging,	12/9/2014 4:38 PM
180	10 minutes	12/9/2014 4:30 PM
181	Busy road with no sidewalk _ greenwood road...	12/9/2014 4:27 PM
182	No trail or safe route to get from our subdivision to Ricky Lane (and further to JennerJohn). Greenwood is too busy and not safe to walk/run/bike along.	12/9/2014 4:23 PM
183	15 to 20 minutes at Lions Park	12/9/2014 4:06 PM
184	15-20 minutes	12/9/2014 3:58 PM

Greenville Parks & Rec Plan Update 2014-2015

185	10 minutes	12/9/2014 3:53 PM
186	School Road is very busy and unsafe to bike with the narrow road, no sidewalks and speedy drivers.	12/9/2014 3:53 PM
187	I would never attempt to travel our country roads to one of the parks. It's too dangerous.	12/9/2014 3:53 PM
188	20 min bike ride w/ 2 kids	12/9/2014 3:52 PM
189	10-15 minutes by bike, over 30 walking	12/9/2014 3:27 PM
190	No sidewalk	12/9/2014 3:26 PM
191	I live in Oshkosh...but drive there all the time for activities :)	12/9/2014 3:23 PM
192	Greenwood - no sidewalk to get to Jennerjohn. Unsafe for kids to ride on that road.	12/9/2014 3:02 PM
193	any where from 10-30 min	12/9/2014 2:58 PM
194	3 mins	12/9/2014 2:56 PM
195	5 minutes	12/9/2014 2:50 PM
196	Hey 76 is the road we need to take to get to either Jenner John or Lions park. The fact that we don't have any walking paths to outside of our neighborhood has had us considering leaving Greenville and moving to Appleton.	12/9/2014 2:49 PM
197	about 6/10 of a mile to get to Jennerjohn Park	12/9/2014 2:36 PM
198	busy road (School)	12/9/2014 2:36 PM
199	There is no sidewalks/trail to jennerjohn unless u go all the way thru ball diamonds n up n around.	12/9/2014 2:29 PM
200	The closest park is too far to walk or bike with young children. I also so don't like having to walk/bike on Greenwood with small children.	12/9/2014 2:27 PM
201	We are able to walk to 4 different parks within 5-15 minutes!	12/9/2014 2:21 PM
202	Too far away, only accessed by busy road (76)	12/9/2014 2:14 PM
203	30 min walk?	12/9/2014 2:09 PM
204	3 parks less than 1 mile away walking/biking with paths going from the school to all 3	12/9/2014 2:07 PM
205	less than 5 minutes biking	12/9/2014 2:02 PM
206	5 minutes... wouldn't allow the kids to go alone because of no sidewalks	12/9/2014 1:59 PM
207	2 minutes	12/9/2014 1:53 PM
208	5 mins	12/9/2014 1:53 PM
209	The answer is no for the lions park due to not having a trail along 76 all the way to the park. We might be able to walk/bike to a different park, but we have not tried. None seem close enough.	12/9/2014 1:50 PM
210	10-15 minutes	12/9/2014 1:50 PM
211	There is not one close enough. The nearest would be a 30 minutes bike ride, too far for my kids.	12/9/2014 1:47 PM
212	15 min walking with kids	12/9/2014 1:46 PM
213	yes to Pebble Ridge 3 mins but it is very difficult & unsafe to cross field then hwy 76 to get to Lions Park	12/9/2014 1:43 PM
214	No bike path north end of town	12/9/2014 1:43 PM
215	15 minutes	12/9/2014 1:35 PM
216	Not close enough to bike / walk with young kids.	12/9/2014 1:34 PM
217	Access on trails to 2 parks - walking 15 min and 30 min Access to 3rd park but have to cross Hwy 15	12/9/2014 1:34 PM
218	5-10 min	12/9/2014 1:34 PM
219	About 20 minutes.	12/9/2014 1:29 PM
220	There's no sidewalk or trail that runs along School Rd that gets me to the bike trail by the Y. And that bike trail is very short so you can't take a long bike ride on it.	12/9/2014 1:29 PM

Greenville Parks & Rec Plan Update 2014-2015

221	15 mins	12/9/2014 1:27 PM
-----	---------	-------------------

Q8 In the past 12 months, looking at season, how often has you or one of your family members used the trails in Greenville for walking or biking?

Answered: 249 Skipped: 32

	Daily	Weekly	Monthly	Rarely	Never	Total
Non-Snow Months	19.92% 49	42.28% 104	13.41% 33	16.26% 40	8.13% 20	246
Snow Months	0.42% 1	8.82% 21	12.61% 30	38.66% 92	39.50% 94	238

Q9 What is/are your favorite parks or facilities in Greenville? These are amenities within the Town boundaries. Please mark all that apply.

Answered: 250 Skipped: 31

Answer Choices	Responses	
Lion's Park (community park)	85.60%	214
Jennerjohn Park (community park)	84.00%	210
Fox-West YMCA (private)	34.80%	87

Greenville Parks & Rec Plan Update 2014-2015

Community Park (community park)	34.00%	85
Special Memories Zoo (private)	29.20%	73
Glen Valley Park (neighborhood park)	11.20%	28
Pebble Ridge Park (neighborhood park)	11.20%	28
Field of Dreams (open space)	6.80%	17
Chaska Golf Course (private)	6.80%	17
Twin City Rod and Gun Club (private)	2.80%	7
Appletree Square (mini-park)	2.00%	5
Amber Woods (open space)	2.00%	5
Kimberly Court Park (mini-park)	0.40%	1
Total Respondents: 250		

#	Other (please specify)	Date
1	St Mary School	1/10/2015 11:08 PM
2	The Twist	1/10/2015 7:52 PM
3	Winagamie Golf Course	1/6/2015 10:26 PM
4	Farmers Market	12/23/2014 12:26 PM
5	there is not a park in Glen Valley subdivision....I would know, I live in the neighborhood!	12/10/2014 7:56 PM

Q10 Please rank the quality of the current amenity you or your family use within the Town of Greenville's parks system.

Answered: 248 Skipped: 33

Greenville Parks & Rec Plan Update 2014-2015

	Great	Ok	Needs Some Work	Needs More	Total	Weighted Average
Your Neighborhood's access to park facilities	21.03%	27.10%	21.03%	30.84%	214	2.62
	45	58	45	66		

Greenville Parks & Rec Plan Update 2014-2015

Restrooms	22.61% 45	59.80% 119	12.56% 25	5.03% 10	199	2.00
Parking at Parks	36.06% 75	46.63% 97	10.10% 21	7.21% 15	208	1.88
Basketball Courts	8.13% 10	58.54% 72	14.63% 18	18.70% 23	123	2.44
Bicycling (paved/non-paved trails/on-street)	39.81% 82	33.50% 69	7.77% 16	18.93% 39	206	2.06
Ball Diamonds (Baseball & Softball)	44.57% 78	42.29% 74	8.57% 15	4.57% 8	175	1.73
Grilling Units	9.48% 11	69.83% 81	12.93% 15	7.76% 9	116	2.19
Playgrounds	42.47% 93	39.73% 87	6.85% 15	10.96% 24	219	1.86
Park Shelters	42.35% 83	45.92% 90	7.14% 14	4.59% 9	196	1.74
Hiking / Walking (paved/non-paved trails)	37.07% 76	37.07% 76	6.34% 13	19.51% 40	205	2.08
Running (paved/non-paved trails)	29.52% 49	44.58% 74	7.83% 13	18.07% 30	166	2.14
Tennis Courts	23.40% 33	60.28% 85	8.51% 12	7.80% 11	141	2.01
Picnic Areas	40.57% 71	47.43% 83	6.29% 11	5.71% 10	175	1.77
Sledding Hill	39.34% 72	46.45% 85	6.01% 11	8.20% 15	183	1.83
Ski Trails (X-Country)	11.97% 14	58.97% 69	9.40% 11	19.66% 23	117	2.37
Soccer Fields	24.31% 35	61.81% 89	7.64% 11	6.25% 9	144	1.96
Volleyball Courts	10.34% 12	57.76% 67	7.76% 9	24.14% 28	116	2.46

Q11 Please choose which activities you would like to see ADDED or EXPANDED to Greenville's recreational system. (Mark all that apply.)

Answered: 246 Skipped: 35

Greenville Parks & Rec Plan Update 2014-2015

Greenville Parks & Rec Plan Update 2014-2015

Greenville Parks & Rec Plan Update 2014-2015

Answer Choices	Responses	
Swimming (pool/lake) (39)	57.32%	141
Splashpad (62)	40.24%	99
Bicycling (paved/non-paved trails/on-street) (7)	39.43%	97
Water Play Areas (34)	38.62%	95
Trails for Hiking \ Walking (57)	36.18%	89
Dog Park (52)	35.37%	87
Events (concerts, catfish races, etc.) (63)	34.15%	84
Fitness Exercise (course/outside) (17)	33.33%	82
Neighborhood Sidewalks (56)	30.89%	76
Ice Skating (38)	28.86%	71
Movie Night (64)	28.46%	70
Indoor Facilities (gym,fitness center) (43)	26.83%	66
Winter Sports (skiing/snowshoeing) (41)	26.42%	65
Pet Friendly Parks (42)	25.61%	63
Educational Opportunities (nature courses, etc.) (14)	24.80%	61
Playgrounds (47)	24.39%	60
Disc Golf (12)	23.98%	59
Recreation Programs (Youth) (45)	23.98%	59
Fishing Opportunities (15)	22.36%	55
Special Events (concerts, brat frys, etc.) (50)	21.14%	52
Sports Complex (i.e. similar to USA Youth Sports Complex in Appleton) (29)	20.73%	51

Greenville Parks & Rec Plan Update 2014-2015

Basketball Courts (6)	20.33%	50
Toddler Park with Play Equipment (32)	19.92%	49
Community Center (10)	18.70%	46
Sledding Hill (31)	18.70%	46
Recreation Programs (Adult) (44)	17.89%	44
Winter Programs (61)	17.89%	44
Water Sports (canoeing,kayaking,paddle boarding) (40)	17.07%	42
Archery Ranges (3)	16.26%	40
Teen Activities (54)	15.04%	37
Bicycling (bmx/mountain) (8)	14.23%	35
Rock Climbing (27)	13.82%	34
Ball Diamonds (baseball/softball) (5)	12.20%	30
Geocaching (20)	12.20%	30
Hockey (ice) (23)	12.20%	30
Parking (adequate) (37)	11.79%	29
Gardening (19)	10.57%	26
Volleyball Courts (58)	10.57%	26
Wildlife Viewing and bird watching (49)	10.16%	25
Picnic and BBQ areas (51)	8.94%	22
Bocce (open course) (9)	8.13%	20
Open Space and Conservation Areas (48)	7.72%	19
Badminton Courts (4)	6.91%	17
Golf Course (9 or 18 hole) (13)	6.91%	17
Park Shelters (46)	6.91%	17
Tennis Courts (2)	6.50%	16
Parktour (free running/jumping/climbing) (1)	6.10%	15
Skate Park (53)	6.10%	15
Trails for Motorized Vehicles (55)	5.69%	14
Horseshoe Pits (24)	5.28%	13
Soccer Fields (59)	5.28%	13
Hockey (roller) (22)	4.47%	11
Football (16)	3.66%	9

Greenville Parks & Rec Plan Update 2014-2015

Outdoor Ping Pong (26)	3.66%	9
Shuffleboard (30)	3.66%	9
Ultimate Frisbee (60)	3.25%	8
Pickle Ball (36)	2.44%	6
Orienteering (25)	1.63%	4
Ga-Ga Pits (ball square game in a pit) (18)	1.22%	3
Handball (21)	1.22%	3
Paddle Ball (35)	1.22%	3
Lacrosse (33)	0.81%	2
Rugby (28)	0.41%	1
Cricket (open field) (11)	0.00%	0

Total Respondents: 246

Basic Statistics

Minimum	Maximum	Median	Mean	Standard Deviation
1.00	64.00	39.00	36.02	18.80

#	Other (please specify) / Comments	Date
1	picnic tables with roof over them. water fountain at places alone trails	2/5/2015 9:50 PM
2	Cross Country Skiing	1/11/2015 7:35 AM
3	Special needs accessible playground equipment besides swings.	1/10/2015 2:10 PM
4	A trail connecting the YMCA trail system with Wiowash St Trail.	1/9/2015 8:15 PM
5	warming shack Jennerjohn rink/hill	1/9/2015 8:03 PM
6	classroom learning/workshops, drum circles	12/27/2014 12:20 PM
7	Would love it the paved trails were plowed in winter so I could run on them!	12/22/2014 7:24 PM
8	Community pool w slides like oshkosh has at pollock	12/22/2014 2:29 PM
9	Anything in my area would be helpful.	12/21/2014 12:13 PM
10	quiet areas to read with no other activities taking place near by	12/19/2014 9:57 PM
11	motorized trails for snowmobile	12/15/2014 7:23 PM
12	Splash park....ex. Middleton has a very nice one.	12/12/2014 12:03 PM
13	There isn't a playground area on the north end of town. Our subdivision is full of little kids. We would love a playground in the Glen Valley Park area.	12/11/2014 9:26 AM
14	Running trails for winter time- or current trails plowed	12/10/2014 1:56 PM
15	Playground in Glen valley subdivision	12/9/2014 5:47 PM
16	A swimming pool/ pond would be a huge improvement for Greenville!	12/9/2014 4:45 PM
17	Lighted ice rink	12/9/2014 4:30 PM
18	#1 REQUEST HOCKEY RINK	12/9/2014 3:27 PM
19	Swimming pool	12/9/2014 2:49 PM

Greenville Parks & Rec Plan Update 2014-2015

20	snowmosnowmobiling	12/9/2014 1:53 PM
21	Gymnastics for those who don't want/need a Y membership	12/9/2014 1:53 PM
22	Splash pad!!!	12/9/2014 1:34 PM

Q12 Do you feel more parks are needed in Greenville?

Answered: 232 Skipped: 49

Answer Choices

Responses

Yes, Where in the Town are they needed? (please respond below)

44.83%

104

No, we have plenty.

55.17%

128

Total

232

#	Parks are needed here: (please specify)	Date
1	If it's in the budget expansion and upkeep would be appreciated, more nature trails.	2/20/2015 2:01 PM
2	We have plenty but more parks is always better	2/19/2015 9:35 PM
3	Playground equipment for Glenvalley Subdivision	2/14/2015 10:13 AM
4	Parks with playground equipment for kids would be nice - closer to the newer subdivisions.	2/9/2015 1:09 PM
5	we need to develop the parks we have.	2/5/2015 9:50 PM
6	Baseball/softball diamonds are inadequate	1/30/2015 4:51 PM
7	Pool	1/29/2015 2:27 PM
8	I'd love one closer to the brook farms subdivision	1/29/2015 1:51 PM
9	Additional/better softball & baseball diamonds	1/13/2015 11:14 AM
10	Would like to see field of dreams developed	1/12/2015 9:19 PM
11	Ice rink/ sports complex would be great.	1/11/2015 8:45 AM
12	One added to Glen Valley Subdivision.	1/10/2015 8:43 PM
13	Ideally my family would love a playground in our subdivision.	1/10/2015 2:10 PM
14	Playground equipment on north side of town Glen Valley/chapel hill area	1/10/2015 11:51 AM
15	Closer to airport/ mall mayflower area- if not more parks just better access to then from the airport area.	1/10/2015 11:50 AM
16	West side	1/10/2015 2:36 AM
17	Near NGES	1/9/2015 10:01 PM
18	Maybe expand existing ones or add more equipment, shelters, and bathrooms - like to Pebble Beach.	1/9/2015 9:28 PM

Greenville Parks & Rec Plan Update 2014-2015

19	Dog park near Lions Park	1/9/2015 8:15 PM
20	In the newer subdivisions that are not connected to safe trails to reach current parks. Glen Valley is one such subdivision.	1/9/2015 5:34 PM
21	Dog park or dog friendly parks	1/9/2015 2:42 PM
22	Rocky Mountain area - that subdivision	1/9/2015 1:51 PM
23	Near Lynchburg and rocky mountain	1/9/2015 1:22 PM
24	Take down that ugly house by the cb/15 roundabout and put a park there	1/9/2015 12:31 PM
25	I don't know where, but I don't think a community can have too many parks.	1/9/2015 9:37 AM
26	Near some of the newer sub-divisions.	1/7/2015 5:23 PM
27	North of Hwy 15	12/27/2014 12:20 PM
28	Amber Fields Subdivision	12/24/2014 11:04 PM
29	Plenty of parks just not enough things to do in them	12/22/2014 7:52 PM
30	Outdoor pool	12/22/2014 7:48 PM
31	Just need a swimming pool (outdoor)	12/22/2014 4:12 PM
32	Amber fields/woods neighborhood or path on greenwood road	12/22/2014 3:53 PM
33	Near all the newer subdivisions , small community playgrounds	12/22/2014 2:29 PM
34	Amber fields subdivision area. There is some open farm land down Mayflower, if a park was on the North end of that it would be perfect.	12/21/2014 12:13 PM
35	the areas north of "15" where homes have been being establish in the last 10 years and are still being built.	12/19/2014 9:57 PM
36	Greenville north	12/17/2014 9:34 AM
37	Need a dog park or dog friendly parks	12/16/2014 9:34 PM
38	We need to work on the sports complex and continue to improve the existing parks	12/15/2014 7:23 PM
39	Our family comes from Madison where there was more of a focus on smaller neighborhood parks ALONG with larger city parks. We believe, with the amount of young families and growing subdivisions in Greenville that more accessibility to small neighborhood/subdivision parks would be more convenient for parents to walk to with young ones than to have to pack everyone up in a car and drive to one.	12/12/2014 12:03 PM
40	Not necessarily a new park, but more playground equipment is needed at the existing parks. Jennerjohn park is the only one with a lot of equipment and it is generally overcrowded for my kids to really enjoy it.	12/11/2014 9:26 AM
41	By Glen Valley the trail is considered a park but it's not really safe for kids to play because of the pond	12/11/2014 8:59 AM
42	Glen Valley Subdivision -- playground	12/10/2014 11:33 PM
43	In large subdivisions. Glen Valley, like many other subdivisions, is growing extremely fast. I've heard that there is a plan for a park in the future but haven't confirmed that, nor have many heard a start date.	12/10/2014 10:08 PM
44	Although Glen Valley is a very nice park, it would be great to have a park within walking distance that has playground equipment.	12/10/2014 7:18 PM
45	We would love to see the new park in the Glen Valley subdivision finished with playground equipment! There are so many people that are requesting this	12/10/2014 3:48 PM
46	North side - the area set aside for the glen valley park	12/10/2014 1:43 PM
47	Glen valley and chapel hill estate area	12/10/2014 1:41 PM
48	Glen Valley needs a PLAYGROUND!	12/10/2014 1:34 PM
49	Neighborhood parks with playground equipment.....there is nothing in walking distance from my house (located on Benjamin Dr)	12/10/2014 12:36 PM
50	Dog park please!	12/10/2014 12:34 PM

Greenville Parks & Rec Plan Update 2014-2015

51	Pool	12/10/2014 11:36 AM
52	More parks with playgrounds. Greenville has a huge young child population. I think we should also have some organized rec programs for them. I know neighbors in Glen Valley were told there would be a park/playground when the neighborhood developed but nothing has been done. At this point, with the issue of speeders and the growth of that neighborhood it concerns me to add more traffic though without another entrance to the neighborhood other than Glen Valley Dr-which should have speed bumps.	12/10/2014 11:18 AM
53	Add park with playground to Glen Valley Area	12/10/2014 8:50 AM
54	Near holy hill	12/10/2014 8:45 AM
55	Glen valley subdivision	12/10/2014 8:33 AM
56	I know we are zoned for a park with playground equipment on the West Side of Glen Valley. Would like to see playground equipment there sooner than later....	12/10/2014 7:36 AM
57	In the neighborhood behind the twist/affinity/strip mall area. The closest park with playground equipment is over a mile away.	12/10/2014 6:34 AM
58	Glen Valley	12/10/2014 12:24 AM
59	Neighborhood by the Twist and Credit Union and Karate America	12/9/2014 9:25 PM
60	Enough parks, just need more connections to them via trail systems. A splash pad or pool would be wonderful!	12/9/2014 8:02 PM
61	Glenn Valley Subdivision Playground equip	12/9/2014 7:30 PM
62	Playground area near Glen valley subdivision.	12/9/2014 6:59 PM
63	It would be great to have something for the families on the west side of 76.	12/9/2014 6:58 PM
64	More closer to mayflower	12/9/2014 6:46 PM
65	Splash pad. Have a playground in Glen Valley or a trail to connect.	12/9/2014 6:43 PM
66	Unless we cannot expand what is in the current parks, then add	12/9/2014 6:35 PM
67	Playground neat glen valley would be amazing	12/9/2014 6:28 PM
68	Glen valley subdivision	12/9/2014 5:47 PM
69	Glen Valley subdivision or by new elementary school.	12/9/2014 4:54 PM
70	Small playground in the subdivisions	12/9/2014 4:45 PM
71	I think it is always nice to have new parks to choose from. I think a park with some kind of splash pad/water feature would get a lot of use! I don't have specific suggestions on location.	12/9/2014 4:38 PM
72	Playground in or near Glen Valley Subdivision	12/9/2014 4:26 PM
73	Would love to see parks in the newer neighborhood developments.	12/9/2014 3:58 PM
74	More trail would be nice but parks are good	12/9/2014 3:53 PM
75	Anywhere :)	12/9/2014 3:23 PM
76	New Subdivisions could use parks. Off Mayflower and 76 where the new neighborhoods are. It would be nice to see a park in those neighborhoods	12/9/2014 3:02 PM
77	Dog park please!	12/9/2014 2:56 PM
78	More on the north side of town with walking trails leading to them	12/9/2014 2:29 PM
79	Something small near the Amber Fields/Amber Meadows subdivisions would be nice. There are a lot of small children in these neighborhoods and it would be nice to have a place within safe walking/biking distance.	12/9/2014 2:27 PM
80	North side of town near Glen Valley Subdivision. 76 restricts bike/walking access to parks with our children.	12/9/2014 2:14 PM
81	Rocky MOUNTain area	12/9/2014 2:07 PM
82	Closer to the Beacon Hills subdivision (Mayflower/Everglade)	12/9/2014 1:50 PM
83	Beacon Hills subdivision	12/9/2014 1:47 PM

Greenville Parks & Rec Plan Update 2014-2015

84	Parks are a resource to the town	12/9/2014 1:43 PM
85	In the Amber Fields or Beacon Hill subdivisions.	12/9/2014 1:34 PM
86	I think just expand and add to the parks we have. Adding more equipment would benefit them.	12/9/2014 1:27 PM

Q13 Do you feel more trails are needed?

Answered: 233 Skipped: 48

Answer Choices

Responses

Yes, Where in the Town are they needed? (please respond below)

67.81% 158

No, we have plenty.

32.19% 75

Total 233

#	More trails are needed here: (please specify)	Date
1	More connected trails would be great	2/20/2015 2:01 PM
2	To get into Appleton by bicycle	2/19/2015 9:35 PM
3	Add trails in the new subdivisions that connect with existing ones.	2/9/2015 1:09 PM
4	connect the trail. get trail connecting to the wioush trail	2/5/2015 9:50 PM
5	MORE CONNECTIONS	1/29/2015 10:13 AM
6	connecting to other towns.	1/19/2015 1:40 PM
7	To Jennerjohn from Parkway and Ridgeway	1/17/2015 5:37 PM
8	We need more trails thru the subdivisions that connect to the major ones	1/12/2015 3:50 PM
9	Connect the new school and St. Mary School to the main Greenville area with a trail to allow kids and families to bike or walk to school	1/10/2015 11:08 PM
10	Glen Valley connect to one by post office	1/10/2015 8:43 PM
11	West of Julius	1/10/2015 7:52 PM
12	Julius or school road.	1/10/2015 6:15 PM
13	Trails that connect all public and parochial schools.	1/10/2015 3:27 PM
14	To connect the current trails to the newer neighborhoods. We would utilize the current trails more if we could access them safely by bike or foot.	1/10/2015 2:10 PM
15	Out skirts west towards 76/prospect	1/10/2015 1:46 PM
16	North connection especially with new school out here now	1/10/2015 11:51 AM

Greenville Parks & Rec Plan Update 2014-2015

17	To better connect the subdivisions to the parks and schools main roads are too busy and too high speed to do much biking from most of the Greenville area. Mainly the elementary school area is connected by paths but not much else .	1/10/2015 11:50 AM
18	More trails and sidewalks linking town together.	1/10/2015 11:15 AM
19	The current trails are great but Would love to see more running/hiking trails--anywhere! Always a good thing! A trail long Hwy 15 from Appleton going into greenville would be great!	1/10/2015 9:43 AM
20	To connect north Greenville to the rest of Greenville. For example St Mary's area down to the post office.	1/10/2015 9:20 AM
21	96 to 76 & school to Julius to 96 to Jennerjohn	1/9/2015 10:51 PM
22	Along Hwy 76 N	1/9/2015 10:01 PM
23	I run the trail between lions & Jennerjohn 3-5 times a week in the summer and weather permitting in the winter - it'd be great to have trails mapped out more and better connected. I've had to direct lost walkers plenty of times while out running.	1/9/2015 9:28 PM
24	Something from Subdivision across from St Marys to St Marys or New school	1/9/2015 8:40 PM
25	YMCA/town trails connect to the Wiowash trail	1/9/2015 8:15 PM
26	To connect Ellington Farmer's Park Possibly Hortonville?	1/9/2015 8:03 PM
27	Love park view to extend to firehall. Road is dangerous.	1/9/2015 7:30 PM
28	The trails by us are awesome but I think other neighborhoods want them too.	1/9/2015 4:56 PM
29	School Road needs a trail or bike path	1/9/2015 2:42 PM
30	connect to NGES to the main area of Greenville (76&15)	1/9/2015 1:51 PM
31	Most of town	1/9/2015 1:42 PM
32	Near lynchburg and rocky mountain	1/9/2015 1:22 PM
33	Parkview rd. Hwy 15	1/9/2015 1:02 PM
34	I only know of one at the Lions park.	1/9/2015 12:42 PM
35	School road	1/9/2015 12:39 PM
36	I would like to see more neighborhoods connected to the trails that we already have. Our neighborhood can't access the trails without traveling very busy roads. We can see Immanuel Lutheran Church from our house, but can't get there by foot or bike without risking our lives on Julius. If there was a path at the back of our neighborhood to the one right behind us, we would at least be able to safely access the current trail system.	1/9/2015 9:37 AM
37	need to try and connect with the Fox Valley trail system.	1/7/2015 5:23 PM
38	Please continue work to connect our trail system with CB trail and Wiowash	1/4/2015 4:56 PM
39	connecting Immanuel Lutheran School to the parks would be awesome!	1/1/2015 8:03 AM
40	More nature trails around town and a trail connecting park view to rocky run	12/30/2014 1:21 PM
41	Trail from Greenville to CTK CB to hook up with that trail. More maps are needed not only on trail but also in town hall they should be available.	12/27/2014 3:51 PM
42	Extending/connecting to Appleton	12/27/2014 12:20 PM
43	Amber Fields Subdivision	12/24/2014 11:04 PM
44	In front of town hall/ fire station to safely get to jennerjohn	12/23/2014 12:26 PM
45	On Julius west of the YMCA. Church traffic interferes with bikes and walkers/runners.	12/22/2014 10:09 PM
46	Everywhere! They are not long enough. Maybe heading west so runners could safely run out in the country.	12/22/2014 7:24 PM
47	Connection to CB trail and/or north of hwy 15	12/22/2014 7:18 PM
48	Northside	12/22/2014 5:23 PM
49	Would love to see a trail connecting the Wiouwash Trail to the Greenville trail system, down School Road.	12/22/2014 5:19 PM

Greenville Parks & Rec Plan Update 2014-2015

50	On school road. A very dangerous/narrow road that bikers and runners are on so often	12/22/2014 4:12 PM
51	Take out the train tracks and make into a trail. Connect to CB trail. Along 15 to connect to Appleton near timber rattlers.	12/21/2014 12:13 PM
52	trails would be great to connect the north subdivisions like glen alley and the newer ones east of greenwood to jennerjohn park. Then full use of the trail system can be accessed from the major populated areas of the town.	12/19/2014 9:57 PM
53	From Jennerjohn Park to town hall. Around OLD Maple Terrace Road.	12/19/2014 7:26 PM
54	Need a trail to get to Jenner John park from Glen Valley Subdivision	12/16/2014 9:34 PM
55	You put in an archery range but yet say no to Mountain Bike trails.	12/16/2014 8:58 PM
56	We need to close the gaps. Parkview rd, CTH CB from BB to 15, hwy 76/jj to the new school, Spring rd (Jennerjohn to Lilly of the Valley)	12/15/2014 7:23 PM
57	Anywhere there is limited/no access to the larger town parks from a certain neighborhood. Ex. Glen Valley & St Mary's area and other subdivisions.	12/12/2014 12:03 PM
58	Sidewalks should be added near NGES as well as more paved shoulders/bike paths leading from the "country" to the "downtown" part of town.	12/11/2014 9:26 AM
59	X-country ski trails in/around Glen Valley Subdivision	12/10/2014 11:33 PM
60	to connect some of the outlying subdivisions - ESPECIALLY now with NGES being operational.	12/10/2014 10:50 PM
61	Again, living on the main road in a subdivision, we have the walking trail. However, it would be tremendously helpful to have them, or sidewalks, on the other roads in the subdivision.	12/10/2014 10:08 PM
62	Along 76 north of post office. And along rt 15 from 76 to Julius.	12/10/2014 10:06 PM
63	Connect Glen Valley to the rest of Greenville safely	12/10/2014 8:52 PM
64	A trail to connect upper 76 to sidewalks by post office	12/10/2014 7:56 PM
65	Near CB to get to the parks	12/10/2014 7:02 PM
66	Not sure	12/10/2014 5:16 PM
67	It would be helpful if the current trails could be plowed so that we have a safe place to walk / run in the winter	12/10/2014 3:48 PM
68	Not NEW trails, but it would be nice if the current trails were more user friendly in the winter months	12/10/2014 1:56 PM
69	To connect the new north elementary grade school to Jenner John trail	12/10/2014 1:43 PM
70	Same	12/10/2014 1:41 PM
71	The only trails that I know of are by Jennerjohn park.....more throughout the city would be wonderful.	12/10/2014 12:36 PM
72	They should be treated like city sidewalks and have snow removal. It is safer to walk on trails rather than streets but cannot after snow falls even though weather is still warm enough for walk/ running.	12/10/2014 10:05 AM
73	North of the tracks on 76 along with east of the post office	12/10/2014 9:43 AM
74	Connect Greenville North to Greenville	12/10/2014 8:50 AM
75	Glen Valley, please remove snow so they are usable?	12/10/2014 8:33 AM
76	Hwy 76	12/10/2014 2:56 AM
77	Glen valley subdivision to fox west ymca	12/10/2014 12:24 AM
78	Near the school (elementary/middle south of 15) so kids can safely walk to school. Also, if we could get the trail that ends at lions park to continue on to the CB trail that would allow for great outdoor recreation/activity/exercise for families.	12/9/2014 10:16 PM
79	Thought there was talk about linking all the parks by the trail way...	12/9/2014 10:16 PM
80	If there was some way to build an underground trail from baseball diamonds to the neighborhood by the twist and also from that neighborhood to Jennerjohn	12/9/2014 9:25 PM
81	North side, near HWY 76	12/9/2014 8:11 PM

Greenville Parks & Rec Plan Update 2014-2015

82	See above. The ones we have are wonderful and in great condition. As the town has grown it would be nice to know kids could safely bike to and from parks and schools with safe trails away from the main highways.	12/9/2014 8:02 PM
83	Bike trails down school road past YMCA westbound to Emanuel church and turning right on Julius all the way meeting up with Spring bike trails. There is currently a proposed bike trail for this route. It just hasn't been approved.	12/9/2014 7:43 PM
84	From Glenn valley subdivision to town hall area	12/9/2014 7:30 PM
85	Connecting our sub division	12/9/2014 7:09 PM
86	Trail or sidewalk on hwy 76.	12/9/2014 6:59 PM
87	Additional bike paths would be wonderful	12/9/2014 6:46 PM
88	More paths north of 15 and west of 76	12/9/2014 6:46 PM
89	Connecting glen valley to the other trails	12/9/2014 6:43 PM
90	From Glen Valley to Everglade	12/9/2014 6:42 PM
91	Any where we can connect and expand them	12/9/2014 6:35 PM
92	Busy town roads.	12/9/2014 6:08 PM
93	Connecting Glen Valley subdivision area to the rest of Greenville	12/9/2014 6:04 PM
94	More near the schools. We want sidewalks around the schools!	12/9/2014 5:31 PM
95	Along highway 76 between hwy 15 and JJ	12/9/2014 4:58 PM
96	Bike trails to connect with the CB trail.	12/9/2014 4:54 PM
97	connecting the north part of town to the south.	12/9/2014 4:54 PM
98	Connecting all of the schools	12/9/2014 4:45 PM
99	I always appreciate more trails for running. I am happy with the ones we have available now that I can access from my house but would be nice if there were more west of the YMCA or north of Jennerjohn Park.	12/9/2014 4:38 PM
100	Would love for them to somehow extend up to Glen Valley (connect down with path by the Y)	12/9/2014 4:26 PM
101	Along Greenwood.	12/9/2014 4:23 PM
102	Better connection of the trails	12/9/2014 4:06 PM
103	I live by Jenner John and can ride a trail to lions park. It would be nice to have trails that go to the mall area or go beyond lions park.	12/9/2014 3:53 PM
104	To get to safe neighborhoods to walk/bike.	12/9/2014 3:53 PM
105	Maybe just sidewalks or bike lanes	12/9/2014 3:52 PM
106	Connect existing partial trails off the road.	12/9/2014 3:27 PM
107	More the better :)	12/9/2014 3:23 PM
108	Finish sidewalk in our neighborhood. There is a block and a half with a sidewalk. Doesn't really help out a lot. Would be nice if it was in the whole neighborhood.	12/9/2014 3:02 PM
109	From the Gelen valley subdivision to the twist/Jenner john	12/9/2014 2:49 PM
110	connecting to North Elementary School... ideally from the post office area	12/9/2014 2:36 PM
111	Between fire dept n jennerjohn. N between post office n st Mary's	12/9/2014 2:29 PM
112	I'd like some more hiking trails!	12/9/2014 2:21 PM
113	A second crossover from the East side of 76 to the West side (on the north side of town by the fire station for access to The Twist). A path from Community Park to the strip mall where the Stoneyard is.	12/9/2014 2:09 PM
114	The current trails need to connect (paved off street) to the current CB trail head in Neenah.	12/9/2014 2:07 PM
115	North Greenville something that runs from center of town to the new elementary school	12/9/2014 2:02 PM

Greenville Parks & Rec Plan Update 2014-2015

116	would love to see the trail system expanded to connect with other trails	12/9/2014 1:59 PM
117	More trail would always be welcome.	12/9/2014 1:53 PM
118	It would be nice to have trails that go all the way from Mayflower/Everglade to the lions park	12/9/2014 1:50 PM
119	Rawley Point Dr has one that should continue all the way down Rocky Mountain Dr to Greenwood Rd, however it was never completed.	12/9/2014 1:47 PM
120	To connect to Lions	12/9/2014 1:43 PM
121	North end of town is shut off from trails	12/9/2014 1:43 PM
122	Between neighborhoods	12/9/2014 1:34 PM
123	The area by my street	12/9/2014 1:29 PM

Q14 Please identify your opinion for funding park and recreation facilities or programs.

Answered: 241 Skipped: 40

	Strongly agree (1)	Somewhat agree (2)	Neutral (3)	Somewhat disagree (4)	Strongly disagree (5)	No opinion (6)	Total Respondents
Funding should be increased to develop new facilities.	31.62% 74	33.76% 79	21.37% 50	5.56% 13	4.27% 10	3.42% 8	234
I would support a tax increase to support parks and recreation.	25.42% 60	37.71% 89	18.64% 44	8.90% 21	6.36% 15	3.39% 8	236
Funding should be increased to maintain current facilities.	16.88% 39	33.77% 78	35.50% 82	5.63% 13	3.90% 9	5.19% 12	231
Park user fees should be collected to help fund parks and recreation.	8.73% 20	24.45% 56	30.13% 69	16.59% 38	17.03% 39	3.93% 9	229

Basic Statistics

	Minimum	Maximum	Median	Mean	Standard Deviation
Funding should be increased to maintain current facilities.	1.00	6.00	2.00	2.62	1.24
Funding should be increased to develop new facilities.	1.00	6.00	2.00	2.27	1.27
I would support a tax increase to support parks and recreation.	1.00	6.00	2.00	2.43	1.31
Park user fees should be collected to help fund parks and recreation.	1.00	6.00	3.00	3.20	1.32

Other (please specify)

Date

Greenville Parks & Rec Plan Update 2014-2015

1	Parks should definitely stay free but I wouldn't mind paying more tax for a great parks system. One issue that came up this year for me is the skatepark. I understand that you can't get anything too great with limited funds for a small town, and it's not too bad for what it is. But the rough cement that it was placed on just drops the value of it by so much. If you were able to resurface it smoother or replace it to an area that has a smooth cement patch it would be so much more usable. It saddens me to see all the kids so excited for a park and the town doesn't take the most basic step as to provide a good surface to use it on.	2/20/2015 2:01 PM
2	Grants or other donations and fund raisers could be done so nit always is taxes tied to the income spice- partner with businesses and churches	1/10/2015 11:50 AM
3	A user fee could be collected for a pool.	1/9/2015 10:33 PM
4	Not sure I understand last question. However, we live closer to Greenville parks and will support however needed to maintain the enjoyable community and grow.	1/9/2015 8:03 PM
5	Redistribution of programs/funding	1/9/2015 2:42 PM
6	I would pay more to use certain programs.	1/9/2015 1:51 PM
7	we LOVE the outdoor movie nights!!! A Splash pad or water park would be awesome!	1/9/2015 12:46 PM
8	I would support a tax increase as long as the money was used responsibly to improve our community. Instituting park user fees may prohibit people from using parks, and I think that goes against the purpose of community parks. I am not familiar enough with the current budgets and spending to comment on funding.	1/9/2015 9:37 AM
9	Fees should be collected for a swimming area, but not other parks	12/22/2014 10:09 PM
10	Perhaps a few large fund raising events at the parks to help raise money?	12/22/2014 7:24 PM
11	Maybe if pool is added	12/22/2014 2:29 PM
12	possibly increase building rental fees and or have fees for organized sports to take place. I would not be for fees to use bike trails or other facilities. I feel the sporting events and rentals create the most impact on the park as far as useage goes, thus costing more money to upkeep.	12/19/2014 9:57 PM
13	continue park fee for new construction	12/15/2014 7:23 PM
14	Not sure what park user fees are.	12/12/2014 12:03 PM
15	I could see a user fee for a lake or splashpad. But, for a regular town park, there should be no fee.	12/10/2014 10:08 PM
16	I think fees could be charged for programming, but never just to use a park. These parks are not natural wonders that draw people from outside our community in, they are meant for relaxation and enjoyment. I would hate to prohibit people from using them.	12/10/2014 11:18 AM
17	Better maintence and solar lights for evening use of what we have	12/10/2014 10:05 AM
18	I am not aware that they are currently underfunded.	12/9/2014 8:02 PM
19	Fees should only be collected for very specialized programs.	12/9/2014 7:43 PM
20	I would support fees for organized/league activities utilizing parks but not for general public use	12/9/2014 6:04 PM
21	More trails and sidewalks especially around the schools!!	12/9/2014 5:31 PM
22	A small user fee for those not living in greenville	12/9/2014 2:56 PM
23	Can't give a blame yes or no on funding. It would completely depend on what was being proposed. I have always appreciated our low taxes. Any increase would really need to be justified.	12/9/2014 2:50 PM
24	We would LOVE a community Pool!	12/9/2014 2:21 PM
25	Fees only for private party rental maybe	12/9/2014 1:53 PM

Q15 Please provide any other comments to help us improve the parks and recreational services for the Town of Greenville.

Answered: 81 Skipped: 200

#	Responses	Date
1	I think things are going great besides my comments on the skatepark. A smooth surface for it would make it so much better and safer.	2/20/2015 2:01 PM
2	Town needs a pool.	1/29/2015 2:28 PM
3	Really enjoy your tennis program. Your lead instructor I believe will not be returning? Joey? He was wonderful with the kids.	1/19/2015 1:41 PM
4	More lighting, benches and shade along areas along all walking paths	1/17/2015 5:41 PM
5	I would love to see volleyball courts in greenville (not sand)	1/12/2015 3:51 PM
6	It works be nice to know a schedule of open tennis court times. I believe they have lessons world liked to know when it works be open for use.	1/11/2015 3:26 PM
7	Keep up the good work and continually do these surveys	1/10/2015 11:09 PM
8	Better lawn at lions park very weedy and thin.	1/10/2015 7:27 PM
9	I would like to see the playgrounds at the city parks to be more divers from one another as well as physically challenging.	1/10/2015 2:18 PM
10	Expand trails and people will use the parks you do have. A walkable/bikeable community is a healthy one and much needed	1/10/2015 1:46 PM
11	Bike paths and swimming would be my top priorities. We spend a good amount if money at Appleton and menasha pools. And the gas time to get to them. Think outside the tax base box to fund these programs. Look at America-core or peace corps type programs rather than always doing these things in other countries - see what us available in our country for our citizens. Check colleges and universities for intern programs to held fund and staff programs . Look at community designed and built parlay ground companies.	1/10/2015 11:54 AM
12	Really need sidewalk or trail from JJ to downtown. Hwy 76 is one of the most unsafe walking and biking roads in the entire Appleton area.	1/10/2015 11:16 AM
13	You're doing a great job! Most of the parks stay clean and kept up!! It's a great place to raise my kids! Thank you!	1/9/2015 10:34 PM
14	My kids love all the parks in Greenville, it's great to have such wonderful resources without having to travel far.	1/9/2015 9:28 PM
15	Greenville is proudly rural and access on rural roads is limited because of excess speeds/no shoulders/lack of trails that go out to the rural areas that the town is so proud to be!!!!	1/9/2015 8:16 PM
16	I would like to see the dead branches cut out of the trees on the drive through lions park	1/9/2015 6:10 PM
17	Nothing else to add	1/9/2015 4:56 PM
18	Would like to see more youth opportunities for rec program. Love the tennis program. Would like to see maybe dance, basketball etc added for the kids.	1/9/2015 1:52 PM
19	We need a community pool.	1/9/2015 1:43 PM
20	We have 4 kids under 6... love anything kid oriented! !!	1/9/2015 12:47 PM
21	A basketball court would be a great addition to pebble ridge park.	1/9/2015 12:39 PM

Greenville Parks & Rec Plan Update 2014-2015

22	My number one desire would be to be connected to the trail system and to expand what we already have. Right now, I can't allow my kids to travel on Julius or School Rd. on foot or bike. It is way too dangerous. I wouldn't even do it myself. In order to utilize any of the parks or trails, we have to get in the car and drive somewhere that we can park. I would love to be connected via a path, paved or otherwise. We love the ice skating and sledding in the park in the winter. It would be great to have a place to swim and do outside water activities in the summer. The more outdoor activities available to us, the better (as long as the town is being financially responsible not only for creating, but also maintaining).	1/9/2015 9:49 AM
23	I believe that the town is doing a good job with the parks and recreations.	1/7/2015 5:23 PM
24	We really love the new archery range!	1/4/2015 4:56 PM
25	Restrooms need to be open year-round.	12/31/2014 10:15 AM
26	An outdoor community swimming pool would be greatly desired. The YMCA pool is not a desired location during summer months, and not feasible for community members who can't afford to be members. An outdoor swimming pool brings small town citizens closer together in the summer and the kids would use the pool.	12/30/2014 1:24 PM
27	I think everyone does a great job. We have great parks and you take wonderful care if them!!!	12/23/2014 12:27 PM
28	Please think about a outdoor swimming pool!!!!	12/22/2014 7:49 PM
29	Drinking fountains were never turned on at community park last year, don't understand why. If they were broke would like to see them fixed and turned on	12/22/2014 7:27 PM
30	Please plow the trails in the winter :)	12/22/2014 7:24 PM
31	Pool would be great!	12/22/2014 6:35 PM
32	A splash pad would bring out of town revenue ;-)	12/22/2014 3:54 PM
33	More picnic areas in parks near the playgrounds. Closer restroom facilities needed in the expansive sports field areas. This would be greatly appreciated by families with small children or anyone who has an urgent restroom need.	12/22/2014 3:39 PM
34	I would love to see more small neighborhood parks, especially in my area. But some larger parks with bigger amenities would be nice too. A swimming lake, ice hockey, disc golf, etc... A dog park would be fantastic. Physical activity and getting outside for kids and adults (and dogs) is so important. Plus parks conserve green space. I love this community, but we are really lacking in this department. I grew up in Appleton. From my house we could safely and easily walk/bike to 3 different parks, as children, unsupervised. Here, as an adult, I don't feel comfortable walking/biking to any park. I would never allow a child to go. Please continue great programs like movies on the hill and the community festivals at Lions Park.	12/21/2014 12:21 PM
35	The current town parks are nice, tho they are full of sporting events and hard to access from many of the neighborhoods. I would love to be able to walk with my kids on a safe trail seperate from the road to a small neighborhood park. Im from the west side of the state and we had lots of neighborhood parks that were usually around a few acres. All had a nice playgrounds and some had bathroom facilities. The playgrounds were mostly shaded by trees, so the plastic slides were never to hot to play on. Most were accessible by trail or sidewalk. One of my favorite parks had outdoor exercise equipment along a running path. Also I like to read and sometimes want to head to a park on my lunch break or after work and sit and enjoy nature and read a book. It is not that easy here as most of the parks have sporting activities going on in the evening. I just think the town could use more small parks at scattered locations so you don't have to pack the kids up in the car and drive to a park two miles away.	12/19/2014 10:13 PM
36	We have one of the best park systems around. For a town of 10,00 people our facilities rival communities with 5 times the people. We need to finish the projects we have started, including the sports complex and trail system. With the ever expanding growth we need to provide park and open space for everyone. The sports complex is needed because of the overcrowding at Community Park. The trail network needs to be completed. The gaps on Parkview, Spring, CB and 76 should be filled in. The other need is to work with surrounding towns. We need to plan with Clayton, Ellington, Grand Chute, Menasha, Hortonville and Dale. Greenville is supplying rec space for these communities (which isn't a bad thing) but we need to work together. Support for the sports complex would be the single biggest thing. Kids play on the Greenville sports teams come from everywhere. The trail system also could be expanded into these towns as well. The connection to the Wiowosh has been discussed, but something should be done.	12/15/2014 7:33 PM
37	Pool or splash pad along with more playgrounds would be great.	12/11/2014 9:00 AM

Greenville Parks & Rec Plan Update 2014-2015

38	My family and I would definitely use the park and rec areas more if we had safe access to them by biking, walking, jogging, or rollerblading. At times, we don't feel like we are a part of the town because there's a barrier between us and the other subdivisions that are closer to the park cluster. I'm truly afraid to let my kids try to ride their bikes to the parks and or to sport practices because of how treacherous traffic is on hwy 76. I wish we would have moved to a different subdivision when we picked Greenville 10 years ago, but, as I mentioned before, we were told that a bike path that would link our subdivision to the park/rec areas of Greenville.	12/10/2014 11:00 PM
39	Any way to keep the Redwing black birds off the trails??? Maybe cut the tall grass. I've gotten physically attacked on hwy 76 by the underpass walkway.	12/10/2014 9:42 PM
40	I think it is wrong that the restrooms are locked before the Fall Y football program is done.	12/10/2014 8:50 PM
41	Having a town dog park would be great! Also sidewalks/walking/bicycle paths all the way up Hwy 76 is needed.	12/10/2014 7:58 PM
42	I truly think that an outdoor swimming facility is the key amenity missing in our community.	12/10/2014 7:20 PM
43	Again, we are really hoping for playground equipment at the new park in the Glen Valley subdivision. Thank you for your consideration	12/10/2014 3:49 PM
44	Love the tennis program and t-ball for kids in summer NOT through the YMCA. Would like to see more bike/walking/hiking trails from Jenner John through north side along 76 or someway to connect the new north Greenville elementary school as there is no safe way for anyone to try to walk or bike. There is not even a school zone decreased speed limit prior to turning.	12/10/2014 1:46 PM
45	Please expand the walking trails. From Glen Valley, there is no way to get to any parks, or anywhere else outside of the subdivision. Also, a dog park would be appreciated.	12/10/2014 1:35 PM
46	The lack of neighborhood parks with playground equipment make it difficult to take walks to local parks. It would also be wonderful to have a water park/pool. Right now for residents of Greenville to visit a water park/pool and buy a pass, you pay out of resident fees.	12/10/2014 12:38 PM
47	Would like a pool/ man made lake :)	12/10/2014 11:36 AM
48	Overall, the parks are beautiful and well kept. I give kudos to the lawn crew who always paid attention to the young kids when mowing. I think it would be nice for the park department to plow some of the paths in the winter-even if it were just a couple of times. I have a bike path outside my house that we do not need to shovel and we don't. I know some neighbors don't like that, but the snow plow puts enough snow on it to make it difficult. In future subdivisions, you may want to rethink those paths and just have sidewalks.	12/10/2014 11:20 AM
49	It is one of the great amenities of this community. We need to maintain FREE use and care for them.	12/10/2014 10:06 AM
50	Plowing the current trails in parks in the winter is needed. I live in the Glen valley subdivision and use the park a lot all year long. Lighting on the back side of the pond would be safer as well. There are many people walking and running early in the morning and late at night	12/10/2014 9:46 AM
51	Having a safe connection between Greenville North and Greenville would be a great addition to our community.	12/10/2014 8:51 AM
52	We have a walking trail in the Glen Valley subdivision but it is never maintained in the winter so it's very dangerous to walk !	12/10/2014 8:35 AM
53	I would love to see a walking/ biking path from Glen valley subdivision leading to OO. I feel very restricted getting anywhere outside this subdivision. It is Much too dangerous to bike or walk on Hwy 76. My only option is to drive to local businesses. Thank you!!!!	12/10/2014 12:29 AM
54	I would love to see the trail continued from lions park all the way to the CB trail so that people could do lang distance biking with family and young children on a safe path. I do t know how feasible this would be, but I think it would benefit the community greatly.	12/9/2014 10:18 PM
55	pool or splash pad and an expanded trail system	12/9/2014 8:03 PM
56	I really enjoy the nature hiking trail in the wooded Lions park area and use the beautiful paved bike trails. I am pleased to see the archery range. Over all I am very happy with the Parks and recreation programs. Also the summer tennis program for the youth is very desirable. The addition of the skate board park is very desirable. I like that it give the teens a positive activity. I would like to see more teen activities and appreciate the YMCA for what they offer. My biggest desire would be to see more extended paved bike trails. Such as School road westbound connecting by the YMCA to Emanuel church turning to Julius northbound to Spring. Thank you for taking the time to ask for my opinion.	12/9/2014 7:53 PM

Greenville Parks & Rec Plan Update 2014-2015

57	Would love to see outdoor propane heaters in the barn or just outside the barn for the big park events. It can get really cool at night and I think this would help people stick around longer, if there was an element of warmth in the air. Would also love to see a small warming shelter near the sledding hill at JennerJohn park. This is something I'd love to see the Civic Club look into. The Civic Club has a good amount of funds and should be able to offset the cost to upgrade or maintain some of these park properties.	12/9/2014 7:04 PM
58	It would be great to have expanded activities for teens	12/9/2014 6:49 PM
59	Love the hard work you do. Keep it up! There are a lot of young families that could benefit from new additions to parks and rec.	12/9/2014 6:44 PM
60	Bike and pedestrian paths on busy town roads.	12/9/2014 6:08 PM
61	There should be a formal process for leagues/groups reserving parks and it should be posted online as to which dates/times specific parks/areas are reserved for.	12/9/2014 6:06 PM
62	Winter activities, indoor facility access is a must. Playground more unique equipment for older grade schoolers would be nice.	12/9/2014 6:06 PM
63	Need more trails and sidewalks to make the town more walk and bike friendly!!!	12/9/2014 5:32 PM
64	I'd love a pool or swimming lake.	12/9/2014 5:28 PM
65	Lighted ice rink, swimming/water area, basketball courts need to be added	12/9/2014 4:31 PM
66	We need an outdoor pool.	12/9/2014 4:28 PM
67	I think a water park near the ball diamonds would be outstanding especially with all the visitors coming to Greenville for games. Sell season passes and daily passes. Doesn't have to be huge but have options for young and older teens. Could also offer swimming lessons.	12/9/2014 4:08 PM
68	Groups like the Y don't provide enough diversity nor do they provide enough classes/activities/services. Greenville Youth Sports does not provide equal access to opportunities so to have the park and rec department take a more active roll would be very welcome. Greenville is a great place and many of these changes would take us over the top	12/9/2014 4:01 PM
69	A multi sheet indoor ice arena would be a major draw for Greenville.	12/9/2014 3:28 PM
70	I think an outdoor pool would do great in our community.	12/9/2014 3:27 PM
71	A sand volleyball court would be a great addition.	12/9/2014 2:50 PM
72	My biggest thing is I live in country meadows n my kids can't get to jenniferjohn park safely unless they go the long way round n even then we have to cross oo which is not safe either. Would luv for a trail to b put in either from tax place to jenniferjohn or from fire dept to jenniferjohn.	12/9/2014 2:31 PM
73	We love Greenville and can't imagine being anywhere else! I think a community pool and splash pad would be the perfect addition to our amazingly fantastic community!	12/9/2014 2:22 PM
74	Swimming pool/splash pad for young children would be a great asset to the community. It's hard having to travel to take them to a swimming pool during the summer months.	12/9/2014 2:16 PM
75	We would like to see more water activities, such as a pool/splash pad. We would also like to see an indoor activity center/gymnasium as part of parks or the YMCA. We would like to see the biking trail system increased with actual bike lane marking or off-street paths.	12/9/2014 2:08 PM
76	Reminders to people using the parks, that pets are not allowed.	12/9/2014 2:02 PM
77	With all the young, growing families in town, it would be nice to have affordable small youth programs in the cooler months, such as gymnastics or fitness classes for those who do not need or want to have a Y membership. Tennis classes always fill up so fast because it is much more affordable than Y programs and not such a large commitment (\$ wise for equipment too) for those kids who want to simply try a sport.	12/9/2014 1:57 PM
78	Greenville needs to ease restrictions in parks for designated areas for snowmobile trails.	12/9/2014 1:54 PM
79	Parking during Soccer games at Lions Park is absolutely lacking. There are cars all over the place and it is not safe for the attendees. I would like to see the addressed.	12/9/2014 1:48 PM
80	Tony and staff do a fabulous job! Their passion for the parks and forests shine through and thank you!	12/9/2014 1:44 PM

Greenville Parks & Rec Plan Update 2014-2015

81 I feel that some kind of water activity (pool, splash pad, etc) would be a big draw to our area. I have heard many families complain about Appleton's lack of water activities for the population numbers. I have driven to Sherwood several times in the short amount of time that their splash pad has been open. Also, more park & rev programs similar to Appleton's would be great - they get the college and high school kids involved while allowing younger kids some independence during the summer months. Thanks for taking the time to ask the community!!

12/9/2014 1:38 PM

APPENDIX B

S.W.O.T. ANALYSIS

Town of Greenville Outdoor Comprehensive Recreation Plan Update 2015-2019

S.W.O.T. Analysis Worksheet 3-31-15

Strengths

What unique recreational resources does the Town have?
What do others see as your Town's recreational strengths?

- Trail system connecting 3 community parks, schools and YMCA.
- Amphitheater and facilities for large events.
- Movie Night program.
- Pavilion rentals are popular.
- YMCA located in town.

Lions Park- used for Community events as well as privet events. Can accommodate thousands of people. The wooded area at Lions Park where you can see a variety of plants and wildlife. Our trail system that connects all 3 of our major parks. We have a very well developed baseball/ softball organization- Greenville Youth Sports. The water fountain (built by the Lions Club) provides a relaxing area with benches around the fountain. This fountain has served as the background for many family, graduation and wedding pictures.

Lions Park- there is no other venue like it on the Western part of the County. Our green space- We have been very pro-active in getting green space. We are the only town in Outagamie County that adequate park-land per capita

Weaknesses

How could the Town improve its parks, rec facilities, etc.?
Where do you have fewer facilities than others?
What are residents likely to see as recreational weaknesses?

- Lack of neighborhood parks.
- Pockets in the developed part of town that are underserved.
- Trail system not connected to greater Fox Valley system.
- Some existing facilities were poorly designed originally.

1. How could the Town improve its parks, rec facilities, etc.?

Continue to connect its trail systems together including CB trail, WIOUWASH trail and HWY 15 trail.

2. Where do you have fewer facilities than others?

We need to develop land on the Northeast and Northwest part of town so we can provide residents in these areas with parks and trails. We have land in these areas but we need to start to develop it.

3. What do residents see as your recreational weaknesses?

Not enough parking at Community Park, no area set aside just for playing basketball.

Opportunities

What recreational opportunities does the Town promote?
What recreational trends could you take advantage of?
How can you turn your rec strengths into opportunities?

- Growing population desiring more park and recreation services.
- Ability to acquire land with development.
- Potential to further develop existing park lands.
- Future development of Field of Dreams property.

1. What recreational opportunities does your town promote?

Summer tennis programs, baseball/ softball leagues, Rugby league, soccer league, movie nights at Lions Park

2. What recreational trends could you take advantage of?

Dog-park, Archery range, farmers market by the new Fire station.

3. How can you turn your recreational strengths into opportunities?

Connecting our trails to create a system that has multiple destinations. Working with neighboring towns to connect our trails. Continue to watch for Grants to help in development of our parks.

Threats

What threats are harming the Town's recreational areas?
What is your competition doing better, i.e. in their parks?
How are the Town's weaknesses being a threat to the parks and rec department?

- Some aging facilities.
- Lack of funding to develop new amenities or maintain existing facilities.
- Development of land without land set aside for parks.

1. What threats are harming the Towns recreational areas?

Vandalism- It doesn't happen much but it costs money for clean-up and repair. Having to rely on Grants to do major projects in order for them to be affordable.

2. What is your competition doing better in their recreational areas?

Maybe more entertainment in our parks.

3. How are the Towns weaknesses being a threat to the Parks and Rec. Department?

A neighboring Town might in-corporate and take land. If the Airport expands its overlay area it restricts the type of recreation that is allowed.

APPENDIX C
GRANTS & FUNDING
OPPORTUNITIES

APPENDIX C: GRANTS AND FUNDING OPPORTUNITIES

Program	Purpose	Details	Deadlines	Notes	Agency	Contact
Wisconsin Stewardship Programs						
Acquisition of Development Rights	Acquire development rights for nature-based outdoor recreation areas and activities	\$1.6 M available per year 50% local match	May 1	Funds available for areas where restrictions on residential, commercial & industrial development May include enhancements of outdoor recreation	WDNR	Chris Halbur, Northeast District 920-662-5121
Aids for the Acquisition and Development of Local Parks (ADLP)	Acquire or develop public, nature-based outdoor recreation areas and facilities	\$4 M available per year 50% local match	May 1	A comprehensive outdoor recreation plan is required Priority for land acquisition Projects must comply with ADA	WDNR	Chris Halbur, Northeast District 920-662-5121
Urban Greenspace Program (UGP)	Acquire land to provide natural space within or near urban areas, or to protect scenic or ecological features	\$1.6 M available per year 50% local match	May 1	A comprehensive outdoor recreation plan is required. Projects must comply with ADA	WDNR	Chris Halbur, Northeast District 920-662-5121
Urban Rivers Grant Program (URGP)	Acquire land, or rights in lands, adjacent to urban rivers for the purpose of preserving or restoring them for economic revitalization or nature-based outdoor recreation activities	\$800,000 available per year 50% local match	May 1	A comprehensive outdoor recreation plan is required. Projects must comply with ADA	WDNR	Chris Halbur, Northeast District 920-662-5121
Land & Water Conservation Fund (LAWCON)	Acquire or develop public outdoor recreation areas and facilities	50% local match per project	May 1	A comprehensive outdoor recreation plan is required	WDNR	Chris Halbur, Northeast District 920-662-5121
Recreational Trails Act (RTA)	Provide funds for maintenance, development, rehabilitation, and acquisition of non-motorized multi-trails	50% local match per project	May 1	Funds may only be used on trails identified in or that further a goal of a local, county or state plan Funds may be used on trails that are in SCORP a state park plan	WDNR	Chris Halbur, Northeast District 920-662-5121

Program	Purpose	Details	Deadlines	Notes	Agency	Contact
Wisconsin Main Street Community Program	Comprehensive downtown revitalization program, which includes Streetscape improvements	Wisc. Dept. of Commerce	No Date	General downtown Program. May benefit trail enhancements through streetscaping	National Main Street Center	Bureau of Downtown Development 608-266-7531
Surface Transportation Environment Cooperative Research Program	Evaluate transportation control measures. Improve understanding of transportation demand factors. Develop performance indicators that will facilitate the analysis of transportation alternatives	20% local match per project	No Date	Money available for: development of national bicycle safety education curriculum grants to a national not-for-profit organization engages in promoting bicycle and pedestrian safety study of the safety issues attendant to the transportation of children to and from school by various transportation	FHWA	US Dept. of Transportation 202-366-4000
Urban Forestry Grants	Assistance for tree maintenance, planting, and public awareness	\$1,000 to \$25,00 of grants awarded with a 50% local match	October 1	Funding is prioritized for communities needing to develop an urban forestry plan, needing worker training, and needing to conduct a street tree inventory	WDNR Urban Forestry	Tracy Salisbury 2984 Shawano Ave Green Bay, WI 54313-6727 Phone: 920-662-5450 Fax: 920-662-5159 Email: Tracy.Salisbury@Wisconsin.gov

Program	Purpose	Details	Deadlines	Notes	Agency	Contact
Transportation Grants						
Transportation Alternatives Program (TAP)	Provide facilities for pedestrians and bicyclists. Provides funding for rehabilitating and operating historic transportation buildings and structures as well as "Main Streets"	Funded with TE-Map 21 20% required match	February	Not a grant program. 80% of funds are reimbursed if all federal guidelines are met. Project must relate to surface transportation. Construction projects must be over \$100,000 Non-construction projects must be over \$25,000	WisDOT	Tressie Kamp 608-266-3973 http://www.fhwa.dot.gov/map21
Surface Discretionary Grant Program (STP-D)	Provides flexible funds that can be spent on a wide variety of projects, including roadway, bridges, transit facilities, and bike and pedestrian facilities	Funded with TE-Map 21 20% match required	February	Any project that fosters alternatives to single-occupancy vehicle trips Facilities for pedestrians and bicyclists System-wide bicycle planning Construction projects must be over \$100,000 Non-construction projects must be over \$25,000	WisDOT	Tressie Kamp 608-266-3973
Safe Routes to School Grant Program (SRTS)	Intended to combat childhood obesity and reestablish walking and biking to school	Funded with TE-Map 21	December	Funding for bicycle and pedestrian facilities Funding for pedestrian and bicycle safety and programs	WisDOT	Renee Callaway 608-266-3973
Section 5309 (old Section 3 discretionary funds)	Transit capital projects; included intermodal facilities such as bicycle racks on buses and bicycle parking at transit stations;	20% local match per project	Early Spring	Funding for this program is allocated on a discretionary basis Congress reserves money each year Administration can pick the projects	WisDOT Bureau of Transit	Ron Morse 608-266-1650

Community Grants:

Wisconsin Community Fund: These are for non-profits groups.

<http://www.forwardci.org/wisconsin-community-fund>

<http://www.cffoxvalley.org/page.aspx?pid=873>

Sports Field Grants:

<https://www.responsiblesports.com/programs/grants/rules>

<http://www.hksportsfields.com/sports-complex-financing/>

Playground Grants:

<http://www.bciburke.com/grants.html>

<http://www.miracle-recreation.com/purchase-options/playground-grants.html>

<http://www.playlsi.com/Research-Plan/Playground-Planning/Financing/Playground-Grants/Pages/Playground-Grants.aspx>

<http://korkatblog.com/playground-grants/>

<http://www.letsplay.com/get-involved/about-playground-grants?gclid=CJzZ2N792bgCFZA-Mgod6AsA6Q>

Educational: (Could use for landscaping also)

<http://eeinwisconsin.org/core/item/topic.aspx?s=0.0.0.2209&tid=85010>

National: The National Parks and Recreation Association has fundraising ideas and resources along with grants for parks.

<http://www.nrpa.org/fundraising-resources/>

EAST CENTRAL WISCONSIN REGIONAL PLANNING COMMISSION

Donna Kalata, Chair
Michael Thomas, Vice-Chair
Eric Fowle, Secretary-Treasurer

COMMISSION MEMBERS

CALUMET COUNTY

Alice Connors
(Bill Barribeau, Alt.)
Patrick Laughrin
Merlin Gentz

FOND DU LAC COUNTY

Martin Farrell
Brenda Schneider
Lee Ann Lorrigan
(Joseph Moore, Alt.)
Allen Buechel
Craig Tebon*
Nick Leonard*

MENOMINEE COUNTY

Muriel Bzdawka
Ruth Winter
Michael Chapman

OUTAGAMIE COUNTY

Thomas Nelson
Helen Nagler
Daniel Rettler
Timothy Hanna
Jeff Nooyen
Michael Thomas

SHAWANO COUNTY

Jerry Erdmann
Thomas Kautza
Marshal Giese

WAUPACA COUNTY

Dick Koeppen
Gary Barrington
Brian Smith
DuWayne Federwitz

WAUSHARA COUNTY

Donna Kalata, Chair
Larry Timm
Neal Strehlow

WINNEBAGO COUNTY

Mark Harris
David Albrecht
Ernie Bellin
Steve Cummings
Ken Robl
Robert Schmeichel

EX-OFFICIO MEMBERS

Jill Michaelson
Deborah Wetter

