Ten Terrific Rail & Canal Trails in New York

- **3.** Genesee Valley Greenway
- 4. Mohawk-Hudson Bikeway
- 5. Old Putnam Trail
- 6. Cayuga County Trail
- 7. Dryden Lake Park Trail
- 8 Erie Canal Heritage Trail
- Warren County Bikeway
- **10.** Old Erie Canal State Park

Thanks to Joyce Lyon, principal contributor and author of this publication.

Cover photo courtesy of the Albany Times Union

Published by

Rail trails are a new twist on an old concept.

At the turn of the century, locomotive transportation was the lifeblood of a thriving and expanding America, with almost 300,000 miles of tracks linking all corners of the United States. With the advent of the automobile and air travel, the economic viability of the once-mighty iron horse plummeted, leaving thousands of miles of abandoned rail lines. These lines are now being resurrected as trails.

Rail trails are multi-season, multi-use paths linking urban, rural and residential areas. These flat or gently graded paths are user-friendly (and family-friendly) and are popular for both recreation and transportation. New York state boasts one of the nation's most extensive rail trail systems, and also one of the longest canal trail systems.

Parks & Trails New York has helped more than 275 communities and municipalities create rail and canal trails, greenways, heritage areas, and more than 1,200 miles of multi-use trails. Parks & Trails New York is the only statewide nonprofit organization working to expand, protect and promote a network of parks, trails and open spaces throughout the state for use and enjoyment by all.

For information about other rail and canal trails in New York, please call us at 518-434-1583 or check out our on-line guide to 90 multi-use trails throughout the state – Trail Finder Maps – at www.ptny.org.

This publication is made possible, in part, with public funds from the New York State Council on the Arts, a State Agency.

With support from Consolidated Edison Company of New York, Inc.

WALLKILL VALLEY RAIL TRAIL

Endpoints: New Paltz - Rosendale town line to Gardiner-Shawangunk town line

Location: Ulster County

Length: 12.2 miles

Surface: Original Ballast (Cinder, Fine Gravel)

Contact: Rush Elwell, President

845/255-3842

Wallkill Valley Rail Trail Association, Inc.

P.O. Box 1048

New Paltz, NY 12561 www.gorailtrail.org

Map available

The Wallkill Valley Trail combines history and natural beauty. Located in Ulster County (approximately 100 miles north of New York City), the trail is somewhat of a local phenomenon, championed and maintained by area volunteers. Parking on either end of the trail is limited, so starting in the quaint village of New Paltz is wise. This route boasts many attractions, some just a short hop off the beaten path. New Paltz has many historic sites, including a former train station, cannery and creamery building. It also boasts one of the oldest streets in America, Huguenot Street, with a fine array of 17th and 18th century homes. The trail itself is a rural paradise, passing farms, orchards and shale outcroppings via several bridges. Of special note is the beautiful Wallkill River and the awesome crags of the Shawangunk Mountain Range. Trees and songbirds abound.

OUTLET TRAIL

Endpoints: Dresden to Penn Yan

Location: Yates County

Length: 7 miles

Surface: Asphalt and Original Ballast (Cinder)

Contact: Lynda Rummel, Past President

Friends of the Outlet

P.O. Box 65

Dresden, NY 14441

315/536-9484

www.keukaoutlettrail.net

Detailed map & guidebook available

from Friends of the Outlet.

The Outlet Trail takes you on a fascinating trip back in time in both the historical and natural sense. The trail parallels the Keuka Lake Outlet which formed to connect Seneca and Keuka Lakes some 10,000 years ago. Along the trail are shale and limestone rock walls, formed 350,000 years ago (Now that's history!). Indians fished the Outlet until the 19th century. New settlers developed an extensive mill network using the "dammed power" of the Outlet waters. Along the Outlet Trail, signs of the former Industrial Age of the 1800's and 1900's are ubiquitous: there are remnants of gristmills, sawmills, tanneries, distilleries, a chemical plant, stone canal locks, and even an abandoned bridge connecting the trail to the once vibrant, now vanished town of Hopeton. Additionally, the prism of the Crooked Lake Canal runs along the north side of the Outlet and stands as mute testament to the former thriving industrial towns down in the gorge. Although the industrial theme is apparent, the Outlet Trail still maintains its rustic wooded appeal with good bird watching areas and parklands along the route. Most of the trail is built on a railroad trackbed, which in turn was built on the canal towpath.

2

GENESEE VALLEY GREENWAY

Endpoints: Rochester to Mt. Morris; Nunda

to Letchworth State Park; Caneadea to Rockville Lake

Location: Monroe, Livingston, Wyoming,

Location: Wolfroc, Livingston, wyolfing,

Allegany, Cattaraugus counties

Length: 90 miles

Surface: Cinders and dirt

Contact: Friends of the Genesee Valley Greenway

P.O. Box 42

Mt. Morris, NY 14510

585/658-2569 www.fogvg.org

Map available

Western New York's Genesee Valley Greenway follows two historic transportation routes, the former Genesee Valley Canal and Pennsylvania Railroad, which was built on the canal towpath. It begins in the City of Rochester's Genesee Valley Park, where it intersects with the Erie Canalway Trail and the City's Genesee Riverway Trail. From the park, the Greenway heads south following the Genesee River for more than 70 miles before turning southwest to follow the Black Creek valley to Cuba in Allegany County and then on to Hinsdale in Cattaraugus County. Along the way, the trail passes old cut stone canal locks, woodlands, farm fields, wetlands, river and stream valleys, historic villages and hamlets, and the spectacular gorge of Letchworth State Park. Almost 60 of the corridor's 90 miles are open with more than 30 continuous miles of trail available between Rochester and the Livingston County Village of Mt. Morris.

MOHAWK-HUDSON BIKEWAY

Endpoints: Albany to Rotterdam Junction

Location: Albany and Schenectady Counties

Length: 41 miles

Surface: Asphalt

Contact: Stephen Feeney, Planner

Schenectady County Planning Department

107 Nott Terrace, Suite 303 Schenectady, NY 12308

518/386-2225

Map available at www.cdtcmpo.org

Perhaps one of the most intricately joined trail routes in the state, the mostly paved, off-road Mohawk-Hudson Bikeway wanders through the two eastern counties of the Mohawk Valley Heritage Corridor in a myriad of streetscapes, suburbs and countrysides. Like the giant segments of a jigsaw puzzle, the bikeway was assembled through the efforts of five different sets of planners, making for a diverse, visually interesting trail with frequent views of the Hudson and Mohawk Rivers. The trail starts in the heart of the Capital City of Albany at the Corning Riverfront Preserve, then continues 40 miles along the Hudson and Mohawk Rivers. The trail passes through RiverSpark Heritage Area, including Watervliet (housing the oldest continuous use arsenal), Cohoes (a vigorous mill town at the turn of the century), and across the river from Troy (home of Uncle Sam). Past this juncture, the trail becomes more serene, passing through quiet suburbs and leading you right to the heart of the "Electric City," Schenectady. Check out the historic Stockade district as you wend your way back to the river. The last leg of the 41 mile journey returns you to the rural peace of Rotterdam along the Mohawk River. A final treat awaits as you pass scenic Lock 8 of the Erie Canal and end your journey on the original Erie Canal Towpath.

OLD PUTNAM TRAIL

Location: Bronx County

Length: 1.25 miles

Surface: Dirt and Gravel

Contact: Marianne Anderson

Van Cortlandt & Pelham Bay Parks

1 Bronx River Parkway

Bronx, NY 10462 718/430-1890

Map available

Located in Van Cortlandt Park in the Borough of the Bronx, the Old Putnam Trail offers an intriguing and unique combination: a rich history steeped in revolutionary and railroading lure and a strong natural appeal. The path starts at America's oldest public golf course, at the golf house by the southwest corner of Van Cortlandt Lake. Areas to explore include the old railroad station, the John Kieran Nature Trail (an adjacent 1 mile loop), an open area called the Parade Ground and a series of 13 mysterious stone pillars with a railway chronicle all their own. As you progress along "Old Put," fresh water wetlands come into view, replete with the sights and sounds of egrets, herons, wood ducks and red-winged blackbirds amongst the reeds and cattails. A surprising variety of trees can also be seen, including sassafras, maple, mulberry, hickory and tulip. The "Old Put" links to the North Country Trailway, a paved bicycle and pedestrian path stretching 22.1 miles in Westchester County from Eastview in the town of Mt. Pleasant to Baldwin Place in Somers.

CAYUGA COUNTY TRAIL

Endpoints: Fair Haven to Cato

Location: Cayuga County

14 miles Length:

Surface: Grass and Dirt

Contact: Cayuga County

> Parks & Trails Director 6914 E. Lake Road Auburn, NY 13021

315/253-5611

www.co.cayuga.ny.us/parks

Map available

Nestled in the Finger Lakes Region of central New York, the Cayuga County Trail provides a peaceful respite for all-season enjoyment. Located near the shores of Lake Ontario, the multi-use trail provides three-season hiking, biking and horseback riding opportunities, with cross-country skiing and snowmobiling in winter. The route is lined with dense stands of sumac, beech, maple and aspen trees, making the travel corridor a delight for the senses. The more rural sections pass through several farms. For an added diversion, the Hojack Trail (another former rail line spur), provides an alternate 8-mile stretch of trail. The beginning and endpoints of the Cayuga Trail add interest to the journey. The trail endpoints are in the Village of Cato, the Town of Sterling and the Village of Fair Haven. Fair Haven State Park provides camping and swimming opportunities. Also in the area are Sterling Park and Nature Center as well as West Barrier Bar.

DRYDEN LAKE PARK/JIM SCHUG TRAIL

Location: Tompkins County

Length: 4.0 miles

Surface: Original Ballast (Cinder) and Grass

Contact: Department of Public Works

Town of Dryden 65 East Main Street Dryden, NY 13053 607/844-8654

Map available

What the Dryden Lake Trail lacks in length (4.0 miles), it more than compensates for in natural scenic beauty. With an extensive lake and wetlands, the area plays host to an impressive array of birds, one of the best such sites in the Finger Lakes Region. All along the route, interpretive signs inform you of the abundant wildlife and historic significance of the area. Dryden Sedge Meadow attracts warblers, swallows and ospreys; another pond has an extensive beaver population and features an 80yard-wide dam. Cross one of the multiple wooden bridges to glimpse a little green or great blue heron, or view a family of mallards or buffleheads. Additionally, glacially formed Dryden Lake has a rich Native American history and prime fishing access. Signage alerts the trail traveler to the "railroad ties" of the route, including an old Borden Milk Plant and lake ice house. Plans are in the works for a 2-mile extension on this beauty of a trail.

ERIE CANAL HERITAGE TRAIL

Endpoints: Newark to Lockport

Location: Wayne, Monroe, Orleans

and Niagara Counties

Length: 90 miles

Surface: Stone Dust and Asphalt

Contact: New York State Canal Corporation

200 Southern Blvd. Albany, NY 12209 800/4CANAL4 www.nyscanals.gov

Map available

For a diverse and extensive outing, the Erie Canal Heritage Trail is hard to beat. Traversing four counties, the 90-mile bicycling and walking trail takes you through city, town and rural backdrops, paralleling the Erie Canal waterway throughout. This segment of trail is the longest part of the 524-mile State Canalway Trail System, currently under development, linking various travel corridors for bicycle and pedestrian use. The trail has either a stone dust or asphalt surface. The city of Rochester lies midway between the endpoints of this east-west trail and side trip opportunities for shopping, eating and sightseeing abound. Since the canal is always in view, you can catch glimpses of pleasure boats and barges along the way, as well as numerous locks. Take a side trip to Genesee Valley Park, designed by renowned landscape architect Frederick Law Olmsted, and the Genesee Valley Greenway trail, which will eventually connect to Letchworth State Park and beyond. Once you leave Rochester's grasp, the trail once again regains its pastoral flavor, with a wide variety of bridges spanning the canal. The further west you travel on the trail, the more lightly traveled and agricultural it becomes. An attraction of note is Culvert Road, 8 miles west of Albion. Listed in Ripley's *Believe It Or Not*, it is the only road that passes under the Erie Canal. Check it out!

WARREN COUNTY BIKEWAY

Endpoints: Lake George to Queensbury

Location: Warren County

Length: 10 miles

zengun 10 mmee

Surface: Asphalt

Contact: Paul Butler

Warren County Parks and Recreation

Department 4028 Main Street

Warrensburg, NY 12885

518/623-2877 **Map available**

When heading up north to vacation in the Adirondacks, the Warren County Bikeway is a pleasant diversion. The Bikeway begins in the village of Lake George, a large all-season upstate tourist attraction. If you are staying in the area, water amusements are an obvious choice along with a host of shops and restaurants. The Bikeway was assembled from an old trolley line and railroad bed. Unlike many other rail trails, the Bikeway has its share of ups and downs. The trail starts with a 2 mile steep ascent through pine forests and rocky ledges. Your earned reward for the effort is a majestic view of the Adirondack foothills. Dotted along the route are a mixture of motels, campgrounds and zigzagging power poles along with grassy knolls and idyllic creeks for picnicking. Along the way you pass through a wetlands area (including Glen Lake) and the Glens Falls Country Club. Truly a mixture of manmade and natural wonders, the Bikeway serves both Glens Falls city travelers and north country pleasure seekers. There is a 2-mile connector to the 9-mile Glens Falls Feeder Canal Trail via Platt St. to Warren St. to Shermantown Road.

OLD ERIE CANAL STATE PARK

Endpoints: DeWitt to Rome

10

Location: Madison, Oneida

and Onondaga Counties

Length: 35 miles

Surface: Crushed Limestone / Stone Dust

Contact: Kenneth F. Showalter

Old Erie Canal State Historic Park

Andrus Road

Kirkville, NY 13082

315/492-1590 **Map available**

The historic Erie Canal towpath serves as a valuable resource for the New York State trail system. The Old Erie Canal State Historic Park is a prime example of a great recreational opportunity gleaned from an historic transportation corridor. The trail begins in DeWitt, just 8 miles from downtown Syracuse, and ends in Rome, at the site where construction of the Erie Canal first began on July 4, 1817. The trail passes through some of the most beautiful rolling hills in Central New York. Acting as a link between canal era communities in Onondaga, Madison and Oneida Counties, the route connects the 1700-acre Green Lakes State Park, the Chittenango Landing Canal Boat Museum, and the Erie Canal Village.

Green Lakes State Park features camping, rental cabins, a swimming beach, an 18-hole golf course, and trails encompassing spectacular views and vistas of 2 meromictic glacier lakes.

Chittenango Landing Canal Boat Museum features a restored 3-bay drydock, complete with miter and drop gates, woodworking and blacksmith shops, and the remains of a sunken canal boat.

The Erie Canal Village is a recreated 19th century village on the Erie Canal that includes a tavern, blacksmith's shop, canal store, print shop, early 1800's settler's house and a one-room schoolhouse.

PARKS & TRAILS NEW YORK

Parks & Trails New York is the ONLY statewide nonprofit organization that works to expand, protect and promote a growing network of parks, trails and open spaces throughout the state for all to use and enjoy.

The organization's role in making this network a reality is to guide the development of local, grassroots groups and to foster partnerships amongst trail and park stakeholders. To promote a statewide network, Parks & Trails New York published a poster, Building Community Trails Across New York; developed an on-line trail resource, Trail Finder Maps; promotes the economic benefits of trails through its publication, Greenways and Trails – Bringing Economic Benefits to New York; published a handbook, in partnership with the Hudson River Valley Greenway, for landowners considering allowing public access to trails on their land, entitled Getting Involved: A Community Trail Handbook for Landowners; and organizes a biennial statewide greenways and trails conference.

As part of a statewide effort to improve the health of New York's citizens, in 2003 Parks & Trails New York launched a five-year program to help localities develop more "active community environments" through the creation of shared-use trails. With support from the NYS Department of Health's Healthy Heart Program, Parks & Trails New York presents public workshops, provides technical assistance, and helps build the vision, constituencies and local support that are so critical to the long-term success of trail projects.

As a partner in the Canalway Trail Partnership, Parks & Trails New York is working to create a continuous 524-mile trail along New York State's historic canal system. Since 1998, Parks & Trails New York has organized Cycling the Erie Canal, a cross-state bicycle trip along the Erie Canal to promote completion of the Canalway Trail and bicycle tourism.

We also offer a six-day bike tour through the beautiful Hudson River Valley between Albany and New York City.

EMBERSHIP

to a Friend or Family Member

ZIP

STATE

- ☐ Student/Senior.....\$ 20 | Friend\$ 35
- ☐ Advocate.....\$ 100
- ☐ Protector.....\$ 500 ☐ Guardian.....\$ 250
- We will present this membership as a gift from you.

☐ Leadership Circle......\$1,000 & up

Mail to: Parks & Trails New York 29 Elk St. Albany, NY 12207

A copy of Parks & Trails New York's latest annual financial report may be obtained from Parks & Trails New York or the NYS Office of the Attorney General, 120 Broadway, NY, NY 10271.

ΙŽ	¥.	2
EB Obing	EWB ON2	

DRESS

NAME

ADDRESS

 \Box Enclosed is my check in the amount of \$ \Box

Please charge this membership of \$___

_ to my: ☐ MASTERCARD ☐ VISA ☐ AMERICAN EXPRESS

made payable to PTNY

STATE

CARD NUMBER

EXP. DATE

SIGNATURE

