

THE GREAT LAKES SEAWAY TRAIL

Effective: 2003

District: 1-0

County: Erie

State Routes: 0005 and Alternate 0005

Seaway Trail includes PA Route 5 and alternate Route 5, beginning at the intersection of U.S. Route 20 and PA Route 5 and ends at the New York state border. Includes the Bayfront Parkway and Peninsula Drive. The prohibition of off-premise signs is enforced by local ordinances.

THE LAKE WILHELM

Effective: 2006

District: 1-0

County: Mercer

State Route: 1019

Begins at the intersection of S.R. 1019 (Creek Road) and ends at S.R. 173. The prohibition of off-premise signs is enforced by local ordinances.

CRAWFORD LAKELANDS BYWAY

Effective: September 7, 2011

District: 1-0

County: Crawford

State Routes: 6, 18, 6/322, 618, 18, 285, 3011, 285

The portion of U.S. Route 6, from the Ohio/Pennsylvania Line Segment No. 0010/0000 to S.R. 18 Segment No. 0350/2046 through Sadsbury Township, Conneaut Lake Borough, Summit Township, Pine Township, Linesville Borough and Conneaut Township continuing on State Route 18 from U.S. 6/322 Segment No. 0110/0000 to S.R. 618 Segment No. 0190/0078 in Sadsbury Township and Summit Township, continuing on S.R. 618 from U.S. 6 Segment 0010/0000 to to S.R. 18 Segment No. 0080/2648 to S.R. 285 from the Ohio/Pennsylvania State Line Segment No. 0010/0000 to U.S. 6/322 Segment 0230/2317 in Conneaut Lake Borough, Sadsbury Township and North Shenango Township on to S.R. 3011 from S.R. 285 Segment No. 0110/0000 to U.S. 6 Segment No. 0200/1906 in North Shenango Township, Pine Township and Linesville Borough. SB 606, Act 68 of 2011, enacted July 7, 2011.

THE KINZUA

Effective: 2001

District: 2-0

County: McKean

State Route: 3011

Route 3011, which connects Route 6 with Kinzua Bridge in McKean County. The prohibition of off-premise signs is enforced by local ordinances.

HIGH PLATEAU

Effective: 2002

District: 2-0

County: Clinton and Centre

State Route: 0144

S.R. 0144 in Sproul State Forest. The prohibition of off-premise signs is enforced by PA DCNR.

BUCKTAIL TRAIL

Effective: January 6, 2004

District: 2-0

County: Clinton, Cameron and Elk

State Route: 0120

S.R. 120, from the Borough of Lock Haven through Cameron County to the junction of U.S. Route 0219 in Elk County. HB 1549, Act 33, Session of 2003, enacted November 6, 2003.

WEST BRANCH SUSQUEHANNA RIVER BYWAY

Effective: July 7, 2011

District: 2-0

County: Clearfield

State Routes: 219, 322, 969, 879, 153, 453, 1001, 729, 4005, the Greenville Pike and Bilger's Rocks Road.

U.S. 219 in Bell Township and continuing on U.S. 219 in Mahaffey Borough and Greenwood Township, Segment No. 270/450, Lumber City Highway to S.R. 969, Segment No. 010/220, S.R. 453 in Greenwood Township to Penn Township to Lumber City Borough to Pike Township to Curwensville Borough to S.R. 453, Segment No. 410/420, S.R. 879, Curwensville Borough, to S.R. 879 to Segment No. 120/250, S.R. 1001, Curwensville Borough to Pike Township to Lawrence Township to S.R. 1001, Segment No. 080/090, S.R. 153, Lawrence Township to Clearfield Borough to S.R. 153, Segment to 370/400, U.S. 322, Clearfield Borough, to U.S. 322, Segment No. 440/414, S.R. 1001 to Clearfield Borough to Lawrence Township to S.R. 1001, Segment No. 112/160, S.R. 879, Lawrence Township, to S.R. 879, Segment No. 330/800. Lawrence Township to Goshen Township to Girard Township to Covington Township to Karthaus Township to County Line. Bilger's Rock Loop, S.R. 729, Township to County Line. Bilger's Rock Loop, S.R. 729, Segment No. 420/490, to U.S. 219, Lumber City Borough to Penn Township to Grampian Borough to U.S. 219, Segment No. 540/600, to Bilger's Rocks Road T-203, Grampian Borough to Bloom Township and Bilger's Rocks Road T-203 to S.R. 4005, Bloom Township to S.R. 4005, Segment No. 040/010, to State Route 879, Pike Township and S.R. 879, Segment No. 90/120, to S.R. 453, Pike Borough, Penfield Loop, U.S. Penfield Loop, U.S. 322, Segment No. 414/301, to S.R. 153, Clearfield Borough to Lawrence Township to Pine Township to S.R. 153, Segment No. 410/470, to Interstate 80 to Pine Township. EXCEPTION: Segment No. 290/360 of S.R. 879 shall not be included as a part of the Scenic Byway. SB 369, Act 63 of 2011.

WEST BRANCH SUSQUEHANNA RIVER BYWAY

Effective: 2012
District: 2-0
County: Clearfield
State Route: 879

S.R. 879, Segment No. 290/360. The prohibition of off-premise signs is enforced by local ordinances.

GOVERNOR CASEY BYWAY

Effective: January 6, 2004
District: 4-0
County: Lackawanna
State Route: 0006

The portion of U.S. Route 6 between the intersection of U.S. Route 6 with Interstate 81 in Dunmore Borough, and the intersection with Business Route 6 in Carbondale Township. HB 1549, Act 33, Session of 2003, Enacted November 6, 2003.

GATEWAY TO THE ENDLESS MOUNTAINS

Effective: September 5, 2005
District: 4-0
County: Wyoming
State Route: Business Route 6

Between the Interchange with Business Route 6 on the west side of Tunkhannock Borough to the Business Route 6 in Tunkhannock Township on the east side of the Borough. Off-premise signs prohibited by SB 721, Act 35, Enacted July 5, 2005.

VIADUCT VALLEY WAY

Effective: 2005
District: 4-0
County: Susquehanna
State Route: 92

S.R. 92 in Susquehanna County from Lenox Township Segment No. 0130/0904 continuing to Jackson Township Border Segment No. 0460/2408, and further continuing from the Susquehanna Borough Segment No. 0510/0747 and continuing to Oakland Borough Segment No. 0540/1702. Off-premise signs prohibited by SB 721, Act 35, Enacted July 5, 2005.

VIADUCT VALLEY WAY

Effective: 2007

District: 4-0

County: Wyoming and Susquehanna

State Route: 92, 171, 1009 and 1015

Dixon, PA to Lanesboro, PA. The prohibition of off-premise signs is enforced by local municipalities.

VIADUCT VALLEY WAY

Effective: 2012

District: 4-0

County: Susquehanna

State Route: 92

Oakland Township. The prohibition of off-premise signs is enforced by local municipalities.

DELAWARE RIVER VALLEY SCENIC BYWAY

Effective: 2005

District: 5-0

County: Northampton

State Route: 0611

Route 611, Little Creek Road and Belvidere Highway. The prohibition of off-premise signs is enforced by local ordinances.

BLUE ROUTE

Effective: July 2, 1993

District: 6-0

County: Montgomery and Delaware

State Route: 0476, Blue Route

Beginning at the Interchange 95 in Delaware County and ending at the Interchange 276 in Montgomery County. HB 986, Act 58, Enacted July 2, 1993

EXTON BYPASS

Effective: July 2, 1996

District: 6-0

County: Chester

State Route: 0030, Exton Bypass

The middle portion of U.S. 30 (Bypass) beginning at the interchange S.R. 202 and ending about 500 feet west of Bell Tavern Road Overpass west of the Interchange of U.S. 30 and Business 30. HB 2336, Act 82 Enacted July 2, 1996.

BRANDYWINE VALLEY SCENIC BYWAY

Effective: 2005

District: 6-0

County: Chester

State Route: 0052 and 0162

Route 52, 0162 and Old Creek Road (Old PA Route 100). The prohibition of off-premise signs is enforced by local municipalities.

U.S. ROUTE 202 PARKWAY

Effective: September 5, 2012

District: 6-0

County: Montgomery and Bucks

State Route: 202

U.S. 202 Parkway is between State Route 63 (Welsh Road) in Montgomery County and State Route 611 through Doylestown Township in Bucks County and is hereby designated as a Scenic Byway. SB 1551, Act 140 of 2012. Enacted September 5, 2012.

LEBANON CORNWALL BYWAY

Effective: 2008

District: 8-0

County: Lebanon

State Route: 419

Starts in Lebanon County, at the Intersection of Route 419 and 72 (Quentin) and ends at the Berks County Line on 419. The prohibition of off-premise signs is enforced by local ordinances.

JOURNEY THROUGH HALLOWED GROUND

Effective: 2009

District: 8-0

County: Adams

State Route: 15

Beginning at Business Route 15 at the Cumberland Township Line in Adams County, through the Borough of Gettysburg, and continuing through Freedom Township to the ramp onto U.S. 15 in the PA/MD State Line, Freedom Township. The prohibition of off-premise signs is enforced by local ordinances.

CONESTOGA RIDGE BYWAY

Effective: 2013

District: 8-0

County: Lancaster

State Route: 23

Conestoga Ridge includes PA Route 23 Main Street at Route 10 South and ends on Route 23 at Route 322 in Lancaster County, between Caernarvon and East Earl Townships. The prohibition of off-premise signs is enforced by local ordinances.

THE NATIONAL ROAD

Effective: September 11, 1996

District: 9-0 **County:** Somerset

District: 12-0 **County:** Fayette and Washington

State Route: 0040, National Road

S.R. 40 from the border of Pennsylvania and Maryland to the border of Pennsylvania and West Virginia. HB 1712, Act 115 of July, 1996. Enacted July 6, 1996.

GRAND VIEW

Effective: 2003

District: 11-0

City: Pittsburgh

Routes: Avenue, Roadway and Street

Grandview Avenue, McCardle Roadway and Sycamore Street in Pittsburgh. The prohibition of off-premise signs is enforced by local ordinances.

LAUREL HIGHLANDS

Effective: September 11, 1996

District: 12-0

Counties: Westmoreland and Fayette

State Routes: 0711 and 0381, Laurel Highlands

State Route 711 from the Conemaugh River to the Jones Mills, continuing along Routes 711/381 South to Normalville and along Route 381 to the State Line of West Virginia. HB 1712, Act 115 of July, 1996. Enacted July 11, 1996.