

ROANOKE RIVER BASIN

It was known as the “river of death” to Native Americans and early settlers because its spring floods claimed so many lives, but the mighty Roanoke

River has also been a giver of life.

As it flows to the Coastal Plain, it drains the rich lands of the mountains and Piedmont of Virginia and North Carolina, then carries sediment downstream and spreads a blanket of soil on the forest floor. This cycle has created fertile farmland for

cotton, corn, tobacco, peanuts and soybeans. Before the 400-mile river was dammed in the mid-1950s, it was an avenue for heavy springtime runs of striped bass, herring and other anadromous fish—fish that live in the ocean but swim upriver to spawn in the freshwater habitat where they were born. Striped bass, also called stripers and rocks, made the town of Weldon the “rockfish capital of the world.” Anadromous fish still return to the Roanoke but are limited to the river below the Roanoke Rapids Reservoir Dam.

MELISSA MCGAW, NCWRC

Sunlight dapples the floor of a floodplain forest (left); a black bear takes a drink from the Roanoke (below).

BILL LEA

In spite of population growth and other changes, the basin still contains ecological marvels. The Roanoke carries more water than any other North Carolina river. It also has the widest floodplain—up to five miles in places. With the state’s densest populations of white-tailed deer, wild turkey and black bear, the land in the lower basin is a hunter’s paradise. It’s also a birder’s heaven. At least 220 bird species are found in the Roanoke floodplain, including 88 resident species—the highest density of nesting birds anywhere in the state. More than 235 square miles of bottomland and cypress-tupelo forests lie along the lower Roanoke. Biologists consider the lower Roanoke to be the largest intact and least disturbed expanse of these ecosystems on the East Coast.

It’s no wonder then that so many partners—including conservation groups, government agencies and corporations—have joined forces to protect this place. The 21,000-acre

KEN TAYLOR, NCWRC

profile:

Total miles of streams and rivers: 2,213

Total acres of lakes: 81,631

Total acres of estuary: 1,476

Municipalities within basin: 42

Counties within basin: 17

Size: 3,493 square miles

Population: 289,784 (2010 U.S. Census)

Turkey Territory

When overhunting eliminated wild turkeys from most of North Carolina, the birds managed to hold on in the remote, productive reaches of the Roanoke River floodplain. Eventually, they became part of the stock for a state-wide restoration program. Wild turkeys now exist in all of North Carolina’s 100 counties.

Spring Spawning

Striped bass migrate up the Roanoke River to spawn in early spring near Weldon. A single fish can release as many as 1 million eggs, which will float downstream to hatch near Hamilton. The larvae continue to float downriver, reaching “yolk-sac” stage near Williamston and “fin-fold” stage near Plymouth. Finally, a “young of the year,” or juvenile striper reaches the Albemarle Sound. Here it will spend the year feeding and growing.

The brilliant prothonotary warbler is known locally as the “swamp canary.”

MELISSA MCGAW, NCWRC

CARL V. GALIE JR.

Roanoke River National Wildlife Refuge is one of the finest examples of multiple collaborations. Established with The Nature Conservancy’s purchase of 10,626 acres in 1989, the refuge is now part of a 100,000-acre area protected by the Conservancy, the U.S. Fish and Wildlife Service, the N.C. Wildlife Resources Commission and landowners via conservation easements on their property. Most recently, the Georgia Pacific Corporation entered an agreement with the Conservancy to protect 21,000 acres. A nearly 137-mile corridor of protected land now stretches from Roanoke Rapids to the Albemarle Sound.

Devil’s Gut Natural Area, on the lower Roanoke, contains centuries-old bald cypress and tupelo trees. The site is owned by the North Carolina chapter of The Nature Conservancy.

The Roanoke River begins in the Blue Ridge Mountains of southwestern Virginia and ends where it meets the Albemarle Sound, part of the second largest estuary system in the United States (Albemarle-Pamlico). The North Carolina portion of the basin has two major parts: the Dan River and its tributaries in the western section and the Roanoke River and its tributaries in the eastern section. The Roanoke enters North Carolina through John H. Kerr Reservoir (“Kerr Lake”) and continues through Lake Gaston and Roanoke Rapids Lake before flowing freely as a river downstream of Weldon. As it flows from the foothills, across the “fall line” and to the flat Coastal Plain, the Roanoke River changes from narrow and lively to broad and slow.

The many rare species in the basin include the red-cockaded woodpecker, shortnose sturgeon and James spinymussel, which are all federally listed as endangered species. Nine other freshwater mussels are also listed as threatened or endangered by the state. A rare mammal, a

KEN TAYLOR, NCVRC

The Sauratown Mountains at Hanging Rock

coastal plain subspecies of the Rafinesque’s big-eared bat, is state-listed as threatened, as are the bald eagle, Wehrle’s salamander and bigeye jumprock (a fish). Three fish species, the rustyside sucker, cutlip minnow and orange madtom, are on the state’s endangered species list.

Hanging Rock State Park is located in the upper portion of the Roanoke River Basin. The most prominent feature of the park is its series of steep, quartzite-capped ridges dissected by Cascade and Indian creeks. Portions of these two streams were reclassified recently by the state as Outstanding Resource Waters and will receive special protection due to excellent water quality and rare aquatic species.

BILL LEA

Great blue heron

Frequent and serious flooding has defined the Roanoke River Basin and was relentless during the first half of the 20th century. After a devastating flood in August 1940, residents in the floodplain called on the U.S. Congress for help. A string of dams was planned to control flooding in the basin. In 1953, the John H. Kerr Dam was completed. Two more dams and reservoirs, Lake Gaston and Roanoke Rapids Lake, were completed in 1955 and 1963, respectively. The three lakes together submerge 82 miles of the Roanoke River between South Boston, Va., and Roanoke Rapids. The lakes are important sources of hydroelectric power as well as popular recreation areas. Flood control and other benefits upstream, however, have cost the

GEORGE HUMPHRIES

Bald cypresses find anchor along the shore of Albemarle Sound.

A paddler skims the surface of Kerr Lake.

COURTESY OF THE N.C. DIVISION OF TOURISM, FILM AND SPORTS DEVELOPMENT

CHARLES BRASWELL JR.

Moratock Park reflects on the Roanoke River near Williamston.

river below. The amount and timing of water release from the dams have affected the web of life downstream. Fish, wildlife, trees and other plants have become adapted to seasonal fluctuations of high and low water. When these natural patterns are changed significantly for long periods of time, it affects both the health and diversity of plant and animal life in the floodplain. The challenge is managing the release of water from dams in a way that balances human needs with the needs of the entire ecosystem.

Altered flows, along with overfishing and habitat loss, contributed to a serious decline of the striped bass fishery in the 1980s and early 1990s. Thanks to strict harvesting regulations and managed releases of water from dams during the spawning season, the striper fishery on the Roanoke has recovered. Populations of hickory shad also have rebounded, although American shad are still in trouble.

Residents in the Roanoke River Basin face several challenges. The demand for water by consumers living in the basin is expected to increase as much as 55 percent by 2020. Thirsty outsiders have also tapped the Roanoke River Basin as a water source. In 1997, the City of Virginia Beach, Va., obtained the right to withdraw up to 60 million gallons of water each day from Lake Gaston following an

ILLUSTRATION BY DUANE RAVER

THE Kudzu of the WATER

Hydrilla, originally from Asia, showed up in North Carolina waters more than 30 years ago. A small fragment of hydrilla can grow into a whole colony of plants and clog a waterway from top to bottom in just a few years, damaging fisheries and vegetation by creating a tangled web that smothers aquatic species and blocks sunlight. Once the weed becomes established in an area, boating and water recreation becomes nearly impossible. Though the plant can spread by natural causes, the most common cause of spreading is by human activities. Signs posted on public boat ramps advise boaters about the need to inspect boats, trailers and gear and to remove any sign of the weed before leaving the site. Eradicating the plant through the use of herbicides or by using a fish called grass carp is an expensive and lengthy process. Hydrilla has been a serious problem in the Roanoke River Basin since the 1990s. It is now spreading within the Chowan and beginning to colonize shoreline along the Albemarle Sound. Biologists fear that it could find its way into pristine lakes such as those in and around Pocosin Lakes National Wildlife Refuge.

The sky paints an amber veneer on a peaceful Roanoke.

involved and hotly contested Federal Energy Regulatory Commission approval process. Opponents contended that the withdrawal could cause reduced flows on the Roanoke River downstream, stressing the environment and economy. Urban areas in North Carolina, including Greensboro and the Triangle region, are also eyeing the Roanoke as a water supply source.

Destruction of aquatic habitat is the most prevalent water quality problem in the basin. It is caused in part by polluted stormwater runoff, which results from a variety of land-use practices including agriculture, forestry and construction. Moreover, high levels of dioxin, selenium and mercury have prompted several fish consumption advisories in the basin. In May 2011 the Roanoke River was placed on America's Most Endangered Rivers by the conservation organization American Rivers. Due to an expiring 30 year ban on uranium mining in Virginia, the river will be susceptible to a variety of pollution sources if the ban is not extended.

There are many groups working to protect the natural resources of the Roanoke River Basin. In an exciting public-private conservation effort in the basin, the Piedmont Land Conservancy worked with the N.C. Division of Parks and Recreation to acquire land for Mayo River State Park in Rockingham County. Opened in April of 2010, the 1,967 acre park offers plenty of opportunities for hiking, paddling and enjoying the scenic views of the Mayo River. To learn more about other conservation initiatives in the basin, see the resource list on the back page.

State of North Carolina: Governor Pat McCrory • **North Carolina Department of Environment and Natural Resources:** Secretary John E. Skvarla, III • **Office of Environmental Education and Public Affairs:** Program Manager Lisa Tolley; Project Manager Ian Brown • Editor Carla Burgess • Designer Kimberly KC Schott, Red Gate Design • *Special Thanks* North Carolina Wildlife Resources Commission, North Carolina Division of Water Quality and North Carolina Natural Heritage Program • **Date:** 2013 • 5,500 copies of this public document were printed at a cost of \$1,324.12 or 0.241 per copy. • **This publication was funded through a Walmart Stormwater Compliance Grant.**

Printed on recycled paper

HIKING & BIKING

The Roanoke River Basin offers many opportunities to enjoy and explore nature through walking, hiking and biking. This list includes places for easy to moderate activity. Many sites include views of streams, rivers, creeks, lakes, wetlands and estuaries.

in the Roanoke River Basin

● HIKING ●

1 Cashie Wetlands Walk

www.albemarle-nc.com/windsor/attractions/wetlandswalk.shtml ● .5-mile boardwalk through cypress-gum swamp forest.

2 Chinqua-Penn Trail

www.ncagr.com/research/uprs.htm ● 1.5-mile hiking trail.

3 Conaby Creek Nature Trail

www.ncbirdingtrail.org/coast.asp ● 250-yard boardwalk trail through wetlands.

4 Emry Park

www.roanokerapidsnc.com/ ● 12.5 acres ● .5-mile trail.

5 Farris Memorial Park

www.mmrecdepartment.org/Farris%20Park.htm ● 1-mile nature trail.

6 Freedom Park

 www.ci.eden.nc.us/freedompark.cfm ● 58 acres ● 1 mile of nature trails plus .25-mile paved walking trail, all wheelchair-accessible.

7 Hanging Rock State Park

 www.ncparks.gov/Visit/parks/haro/main.php ● 6,962 acres ● 18 miles of hiking trails; short, wheelchair-accessible trail.

8 Hyco Lake

www.hycolake.com/ ● 1 mile of nature trails.

9 Kerr Lake State Recreation Area

www.ncparks.gov/Visit/parks/kela/main.php ● Nature paths at Bullocksville, Satterwhite Point and Hibernia areas.

10 Piedmont Community College Nature Trail

www.visitroxboronc.com/recreation.htm ● 2.5 miles of trails.

11 Roanoke/Cashie River Center

 www.partnershipforthesounds.org/RoanokeCashieRiverCenter.aspx ● .75-mile, wheelchair-accessible boardwalk along Cashie River.

12 Roanoke River National Wildlife Refuge

www.fws.gov/roanokeriver/ ● 21,000 acres ● 1.5-mile interpretive trail ("Kuralt Trail").

13 Sauratown Trail

www.sauratowntrails.org/ ● 21.7-mile trail begins at the Tories Den parking area at Hanging Rock State Park and travels west to the Surry Line parking area at Pilot Mountain State Park.

● HIKING and BIKING ●

14 Mayo Park

<http://mayo.personcounty.net/> ● 7 miles of hiking and biking trails.

15 Mayo River State Park

www.ncparks.gov/Visit/parks/mari/main.php ● Over 2 miles of hiking trails

16 Rail Switch Trail (Plymouth)

 www.ncbirdingtrail.org/coast.asp ● .5-mile, wheelchair-accessible trail with marsh overlooks.

17 River Falls Park

<http://historicweldonnc.com/parks-recreation/> ● Access to Roanoke Canal Trail.

● hiking
● hiking and biking

18 Roanoke Canal Museum and Trail

www.roanokecanal.com/ ● 7.7-mile hiking and biking trail; part is wheelchair-accessible.

19 Sabina Gould Walkway

www.trailink.com/trail/sabina-gould-walkway.aspx ● 1.2 mile, wheelchair-accessible rail-trail.

20 Smith River Greenway

www.danriver.org/trails--north-carolina ● 1.7 miles along Smith River.

21 Skewarkee Rail Trail

www.visitmartincounty.com/things-to-do-recreation.aspx ● 1-mile, wheelchair-accessible trail.

PADDLING

in the Roanoke River Basin

The Roanoke River Basin offers many opportunities for paddling creeks, ponds, streams, rivers, lakes and estuaries. The places included here offer public access areas maintained by state, federal or local governments. Privately operated marinas and boat docks may also be available. These trails and lakes are suitable for easy to moderate paddling.

1 Belews Lake*

www.duke-energy.com/lakes/facts-and-maps/belews-lake.asp ● 3,863 acres

2 Cashie River*

www.partnershipforthesounds.org/RoanokeCashieRiverCenter.aspx ● Access at Sans Souci and Windsor

3 Cashie River Wetlands Walk

www.albemarle-nc.com/windsor/attractions/wetlandswalk.shtml ● Free rental canoes available for short paddle trail.

4 Conaby Creek Canoe Trail*

www.ncsu.edu/paddletails/nameslist.html ● 8-mile trail.

5 Dan River

www.ncnorthstar.com/tourism/rivers.html ● Easy paddling on several miles of calm stretches of the Dan in Rockingham County.

6 Farmer Lake

www.visitnc.com/listings/view/57737 ● 369 acres

7 Hanging Rock State Park

www.ncparks.gov/Visit/parks/haro/main.php ● 12-acre lake on Cascade Creek ● Rental canoes only.

8 Hyco Lake

www.hycolake.com/ ● 3,750 acres

9 Kerr Lake State Recreation Area*

www.ncparks.gov/Visit/parks/kela/main.php ● 50,000 acres

10 Lake Gaston*

<http://lakegastonchamber.com/aboutlg.htm> ● 20,000 acres

11 Mayo Park*

<http://mayo.personcounty.net/> ● 2,800 acres ● 2-mile canoe trail.

12 Roanoke/Cashie River Center

www.partnershipforthesounds.org/RoanokeCashieRiverCenter.aspx ● Canoe put-in on Cashie River. Rentals available.

13 Roanoke Rapids Lake*

4,600 acres

14 Roanoke River Paddle Trail*

(highlighted in yellow) www.ncsu.edu/paddletrails/ ● 128.3 miles from Roanoke Rapids to Pamlico Sound. Calmer paddling in lower portion.

15 Roxboro City Lake

www.cityofroxboro.com/residential.html ● 100 acres

*Denotes site with public access areas maintained by the N.C. Wildlife Resources Commission. For directions to boat ramps, visit www.ncwildlife.org and click on Boating/Waterways, then Maps/Location.

► For more information about coastal plain paddle trails, visit www.ncpaddletrails.info.

CARL V. GALIE JR.

WHERE SHOULD I GO ?

What makes the Roanoke River Basin so special? See for yourself. Visit these Environmental Education Centers to discover more about your ecological address:

- Betsy-Jeff Penn 4-H Education Center
- Mayo Park
- Hanging Rock State Park
- Mayo River State Park
- Kerr Lake State Recreation Area
- Roanoke/Cashie River Center

For more information about Environmental Education Centers in North Carolina, check out the Office of Environmental Education and Public Affairs' website at www.eenorthcarolina.org.

HOW CAN I HELP ?

You can gain a sense of community pride by learning more and helping to protect streams, rivers, lakes and estuaries in the Roanoke River Basin. The contacts listed below can help you do just that. To find out about local river organizations and conservation groups, contact your local soil and water conservation district. To find out about how you can get involved in local waterway and other litter cleanups, contact North Carolina Big Sweep.

Albemarle-Pamlico National Estuary Program
www.apnep.org/

Clean Water Management Trust Fund
www.cwmtf.net/

Division of Water Quality, Stormwater and Runoff Pollution
www.ncstormwater.org/

North Carolina Association of Soil & Water Conservation Districts
www.ncaswcd.org

North Carolina Big Sweep
www.ncbigssweep.org/

North Carolina Stream Watch
www.ncwater.org/Education_and_Technical_Assistance/Stream_Watch

North Carolina Water Science Center
<http://nc.water.usgs.gov/>

Roanoke River Basinwide Plan*
<http://portal.ncdenr.org/web/wq/ps/bpu/basin/roanoke>

Virginia Roanoke River Basin Advisory Committee
www.deq.virginia.gov/Programs/Water/WaterSupply/WaterQuantity/VirginiaRoanokeRiverBasinAdvisoryCommittee.aspx

**Basinwide water quality planning is a nonregulatory, watershed-based approach to restoring and protecting the quality of North Carolina's surface waters. The N.C. Division of Water Quality welcomes community input.*

▶ To order additional brochures on any of North Carolina's 17 river basins, a general river basin booklet or a poster, fill out the online order form at www.eenorthcarolina.org.