

WASHINGTON COUNTY GREENWAYS PLAN

Map 11: Long-Term Potential Trail Corridors - DRAFT

Data Source: PennDot road files; National Heritage Inventory ecological data; Audubon Society Important Bird Areas; All other data obtained from the Southwestern Pennsylvania Commission.

Legend

- | | | | |
|--|--------------------------|--|------------------------|
| | Interstate | | University |
| | Toll Road | | Hub |
| | US Route | | Water Access Point |
| | State Route | | Greenway |
| | Railroad | | Natural Area |
| | Existing Trail | | Protected Resource |
| | Trail Under Construction | | High quality watershed |
| | Potential Corridor | | WashCo_Parks |
| | BicyclePA Route A | | |
| | BicyclePA Route S | | |
| | Proposed Water Corridor | | |

Recreation Greenways - Potential Trail Corridors

- 1 Greene River Trail to Charleroi Corridor
- 2 Greene River Trail to Ten Mile Creek County Park Corridor
- 3 Montour Trail to Mingo Creek Trail Corridor
- 4 Montour Trail to Muse Corridor
- 5 Montour Trail to National Pike Trail Corridor
- 6 Montour Trail to Pittsburgh Corridor
- 7 Montour Trail to Ten Mile Creek County Park Corridor
- 8 Panhandle Trail through Midway Corridor
- 9 Panhandle Trail to Cross Creek County Park Corridor
- 10 Sudan Corridor
- 11 Ten Mile Creek to Ellsworth Corridor
- 12 Washington to Waynesburg Corridor
- 13 Power Transmission Line Corridor
- 14 ATV Corridor to Greene County

NOTE: In an effort to have connectivity throughout the greenway system proposed recreation and conservation greenways have been identified. While feasibility studies have not been developed for these projects this map displays the proposed overall greenway system. Chapter 5 and 6 discuss the various ways these areas can be developed.

October 2006