

New York Statewide Trails Plan: Appendix H

Appendix H - Greenway Trails Network – Trail Listing (Figure 1)

Number	Name
01	Chautauqua Rails to Trails
02	West Side Overland Trail
03	East Side Overland Trail
04	Great Gorge Railway Trail
05	Robert Moses Parkway Trail
06	Pat McGee Trail
07	Lancaster Heritage Trail
08	Lehigh Memory Trail
09	Clarence Pathways/West Shore RR - Peanut Line/Akron-Newstead Bikepath
10	Allegheny River Valley Trail
11	Genesee Valley Greenway
12	Groveland Secondary Trail
13	Lehigh Valley (Rail) Trail
14	Rochester's Genesee Riverway and Trail
15	Auburn (Rail) Trail
16	Lehigh Valley Rail Trail at High Tor
17	Ontario Pathways
18	Corning-Riverside-Painted Post Bike Path
19	Keuka Outlet Trail
20	Sodus Point to Wallington Rail Trail
21	Catharine Valley Trail
22	Hojack Rail Trail
23	Hojack Rail Trail (Wayne County)
23a	Hojack Rail Trail (Cayuga County West/East)
24	Cato to Fairhaven Trail - Cayuga County Trail
25	Black Diamond Trail
26	Auburn Fleming Trail
27	O&W Pedestrian Promenade and Bikepath
28	Charlie Major Nature Trail
29	East Ithaca Town Recreation Way
30	South Hill Recreationway
31	Dryden - Freeville Trail/Jim Schug Trail
32	Oswego County Recreational Trail
33	Vestal Rail Trail
34	Binghamton River Trail
35	Sissy Danforth Rivergate Trail
36	Black River Trail
37	Lehigh Valley Link Trail (North Country Trail)
38	Maple City Trail - Ogdensburg
39	Chenango Canal Towpath Trail
40	Town of Marshall Hike and Bike Trail
41	P.A. Rayhill Memorial Recreational Trail
42	Black River Canal Trail - Boonville
43	Black River Feeder Canal Trail
44	Remsen to Lake Placid Travel Corridor
45	Rutland Trail
46	Parksville Rail Trail/O&W Rail Trail
46a	Liberty Rail Trail
47	Fallsburg Rail Trail/O&W Rail Trail

New York Statewide Trails Plan: Appendix H

48	Catskill Scenic Trail
49	Fonda, Johnstown and Gloversville (FJ&G) Rail Trail
50	Ballston Veterans Bike Path
51	Zim Smith Trail
52	Railroad Run
53	Spring Run Trail
54	Bog Meadow Nature Trail
55	Stillwater Rail Trail
56	Warren County Bikeway
57	Uncle Sam Bikeway
58	Washington County D&H Rail Trail
59	D&H Canal Trail / Port Jervis
60a	Basha Kill Preserve / D&H Canal Trail
60b	Basha Kill Preserve Rail Trail
61	D&H Canal Linear Park (Trail) Sullivan County
62	Orange Heritage Trail
63	D&H Canal Heritage Trail (O&W Rail Trail)
64	Huckleberry Trail / Tannersville Bike Path
65	Shawangunk Town Rail Trail
66	Wallkill Valley Rail Trail
67	Hudson Valley Rail Trail
68	Klara Sauer Trail (Beacon Riverside Trail)
69	Joseph B. Clarke Rail Trail/Old Erie Rail Trail/Esposito Trail
70	Pendleton Rail Trail
71	390 Highway Bike Path (Greece)
72	Dutchess Rail Trail
73	Old Croton Aqueduct
74	Briarcliff-Peekskill Trailway
75a	South County Trailway
75b	North County Trailway
76	Putnam County Trailway
77	Harlem Valley Rail Trail
78	Bronx River Pathway
79	Walden-Walkill Rail Trail
80	Wantagh Parkway Trail
81	Trail View State Park
82a	Bethpage Parkway Bikeway
82b	Bethpage Parkway Bikeway (West Side)
83	Kings Park Hike and Bike (Rail) Trail
84a	Erie Canalway Trail/New York State Canal System
84b	Erie Canal Heritage Trail
84c	Old Erie Canal State Park
84d	Mohawk Hudson Bike Hike Trail
84e	Oswego Canal Trail
84f	Champlain Canalway Trail
85	Glens Falls Feeder Canal Trail
86	Walkway Over the Hudson