

Reward Yourself

While the greatest reward for exercise is good health and fitness, the AVA offers a unique way to record your walking adventures through our International Achievement Awards Program. It provides patches, pins, and certificates for reaching milestones in the number of events attended and total distance completed.

There are also Special
Programs that center on a theme, historic
event, natural or scenic beauty, or have an
educational or cultural enrichment. Visit
www.ava.org/specprog for more
information.

Join us and discover why we are America's Walking Club!

Our Mission

The AVA is the advocate for the promotion and organization of walking and other noncompetitive sporting events that encourage

Fun, Fitness, Friendship.

Our Vision

Increasingly engage Americans in lifelong walking and other noncompetitive physical fitness activities.

The Spirit of Walking

AVA: America's Walking Club, is a national nonprofit organization established in 1979 to promote public health and physical fitness through noncompetitive, self-paced sporting events.

Come and enjoy our walking, hiking, swimming, biking, snowshoeing and cross country skiing events. Seniors, youth, families, and pets are welcome! You don't have to be an athlete to participate. Meet friends, walk scenic trails and improve your

physical and mental health with a natural, accessible, and lowstress activity.

The AVA's network of over 200 clubs organize more than 2,500 noncompetitive events (majority walks) per year nationwide. AVA events take place on premarked trails with checkpoints located along the route to ensure your safety. Designated start points are open for several hours to allow you to enjoy your journey at your own pace.

Visit the AVA Website

AVA offers an array of programs for individuals of all ages and abilities. Visit the AVA website at www.ava.org for additional information regarding clubs, scheduled events, membership and sponsorship.

CONTACT US

Join a club or get involved by contacting an AVA representative in your state today!

Karen Kaufman at_rd@ava.org DE, DC, MD, NJ, PA, VA, WV

Robert Buzolich ma_rd@ava.org IL, IN, KY, MI, OH

Ken Johnson nc_rd@ava.org IA, MN, NE, ND, SD, WI

Carol Giesecke ne_rd@ava.org CT, ME, MA, NH, NY, RI, VT

Sandi Severtsen nw_rd@ava.org AK, ID, OR, WA

Holly Pelking pa rd@ava.org AZ, CA, HI, NV

Chris Begnoche rm_rd@ava.org CO, MT, UT, WY

Terri Tyler sc_rd@ava.org AR, KS, LA, MO, OK

Jeanne Stokes se_rd@ava.org AL, FL, GA, MS, NC, SC, TN

Andy Thomas sw_rd@ava.org NM, TX

Follow Us

@americaswalkingclub

@america_walking

f @Americaswalkingclub

LIVE A LONGER HEALTHIER LIFE!

AMERICAN VOLKSSPORT ASSOCIATION

HENRY ROSALES, CEO/PRESIDENT 1032 S. ALAMO ST. SAN ANTONIO, TX 78210

PHONE: (210) 659-2112 **EMAIL: HENRY@AVA.ORG**

COME WALK WITH US!