Greater Binghamton AreaNaw York

G

Binghamton Metropolitan Transportation Study www.bmtsonline.com

2011 Edition

Photo by Willie Campbell

-

Bicycle Route Map Greater Binghamton Area

This map was developed to inform cyclists about access to points of interest and common destinations; to encourage more people to bicycle; and to educate cyclists about their rights and responsibilities as roadway users.

In June of 1996, the Binghamton Metropolitan Transportation Study (BMTS) Policy Committee approved the BMTS Pedestrian and Bicycle Plan. A high priority action of this plan's implementation schedule was to create a system of on-road signed bicycle routes throughout the Binghamton Urbanized Area. The system was designed to be a continuous network linking residential, commercial, and business districts; educational institutions, major employment sites, and recreational areas. In addition to signing routes, the project called for the production of a bicycle route map.

During December 1999, the Binghamton Metropolitan Greenway Study was completed with the subsequent Implementation Plan being adopted during March 2000. The study recommended a regional greenway system of multi-use trails be developed for the Binghamton Urbanized Area, which is called the Greater Binghamton Greenway. This map displays the portions of the Greater Binghamton Greenway that have since been completed or funded (with the trail label indicating the estimated year of construction).

See **www.bmtsonline.com** to view the studies noted above.

This project was funded by the Federal Highway Administration Surface Transportation Program.

Bicyclists must remain alert to traffic and changing road conditions, and assume the risk for their own safety. Bicyclists are urged to choose facilities that are suitable for their individual cycling skills.

Bike Racks on B.C. Transit Buses


- Racks are first come, first served. Each bus carries two bikes.
- There is no additional fare for using the bike rack.
- Bus drivers cannot get off the bus and assist you.
- All people using the bike rack must be strong enough to load and unload their bike.
- Children 10 and younger must be accompanied by an adult to load and unload bikes.

Loading Your Bike

- As bus approaches have your bike ready to load; remove all pumps and loose items that could fall off.
- Always approach the bus from the curb side.
- Tell the bus driver that you are loading a bike.
- Squeeze handle and pull down to release folded bike rack (photo #1).
- You can load and unload a bike nearest the bus without unloading the bike in front.
- Lift bike onto rack, putting the front and rear wheels in the marked slots (photo #2).
- Raise the support arm, making sure it is resting on your front tire, not on the fender or frame (photo #3).

Unloading Your Bike

- Tell the driver you need to unload your bike.
- Move the support arm down and lift out your bike.
- Please fold up the rack if it is empty.

For more information call B.C. Transit 778-1692


Safety Equipment

Always Wear a Properly Fitted Helmet

All bicyclists **under the age of 14 are required by law to wear an approved bicycle helmet** when they are operators or passengers on bicycles. Any parent or guardian whose child violates this law is subject to a fine up to \$50.

Every bicyclist or inline skater, regardless of age or ability, should wear a properly fitted helmet bearing a certification by one of the following organizations:

- Consumer Product Safety Commission (CPSC)
- American Society for Testing and Materials (ASTM)
- Snell Memorial Foundation

An approved bicycle helmet can greatly reduce the risk of death or permanent injury in the event of an accident. Look for the CPSC, ASTM, or Snell Memorial Foundation Standard stickers.


Helmets significantly reduce the risk of sustaining a serious head injury in the event of a crash.


A helmet should fit squarely on the top of the head in a level position and cover the top of the forehead extending down to about one inch above the eyebrows. The helmet should not be able to slide back and forth or rock from side to side.


Bicycle Roadway Signs & Pavement Markings


Share The Road

Bicycling Laws


One Person Per Bike

Riding double is permitted only when carrying a child, age one or older, in an approved carrier or when riding on a tandem bicycle. Cyclists under age 14 must always wear a helmet.


Use Hand Signals

Use hand signals to indicate upcoming turns, lane changes, slowing, and stopping. New York law also requires each bicycle to be equipped with a bell or a horn.


Never Ride Against Traffic

Motorists are not looking for bicyclists riding on the wrong side of the street. Ride with traffic to avoid accidents.


Use Lights at Night

Always use a strong light-colored headlight and a red taillight at night or when visibility is poor. Use bike reflectors and reflective clothing. See and be seen!


Obey Traffic Signs and Signals

Bicyclists must obey all local and state traffic rules. Bicyclists have the same rights, privileges and duties as operators of other vehicles. Remember, a bicycle is not a toy.


Use Caution if Bicycling on Sidewalks

Bikes are permitted on sidewalks except where local laws prohibiting bicycling on sidewalks have been established. Bicyclists on sidewalks must yield to pedestrians and all vehicular traffic (including at driveways). Remember, motorists do not anticipate vehicles traveling quickly on the sidewalk from either direction.

Bicycling Tips


Scan the Road Behind

Look over your shoulder regularly or use a mirror to monitor traffic. Although bicyclists have equal right to the road, be prepared to maneuver for safety.


Lock Your Bike

Lock the frame and rear wheel to a fixed object. If you have quick release wheels, lock the front wheel also.


Ride in a Straight Line

Avoid dodging between parked cars. Ride in a straight line at least three feet away from parked cars. Watch for a car pulling out of a parking space.


Use Appropriate Lane

Avoid being in a right turn only lane if you want to go straight through an intersection. Move into the through lane early.


Beware of Car Doors

Be wary of parked cars. Motorists can unexpectedly open doors. Be particularly careful if you see a motorist in the car.


Be Careful at Intersections

Proceed with care at intersections and be alert for vehicles. Establish eye contact with motorists to ensure that they know you are on the roadway. Confirm that you are seen.


Turning Left - 2 Options

- 1. AS A VEHICLE: Signal your intentions in advance. Move to the left turning lane and complete the turn when it is safe.
- 2. AS A PEDESTRIAN: Ride to the far crosswalk, dismount & walk across.

Share The Trail

Multi-Use Trails


Keep to the Right

All trail users should keep to the right except when passing or turning left. Move off the trail to the right when stopping. Never block a trail.


Signal to Others

Cyclists: when approaching others, sound your bell or call out a warning, then pass safely on the left.

Pedestrians: move to the right when someone is overtaking.

Skaters Use Caution

In-line skaters: know how to use your equipment safely. Follow travel, passing, and speed rules as per bicyclists. Do not perform trick skating maneuvers on trails.


Keep on designated trails to protect parks, natural areas and yourself. Riding off the trail is dangerous.

Be Visible

Ensure your visibility at night by wearing light-colored clothing with reflective material. Outfit your bicycle with lights as you would for riding on the roads.


Be Alert

Watch for hazardous conditions. such as poor pavement. fallen tree branches and other debris. Beware of slipperv conditions caused by water, ice, loose gravel or sand.

Dismount as Posted


Dismount and walk across roadways or other posted locations. When choosing a 'pedestrian style' crossing across the flow of traffic, cross only when it is safe to do so.


Be Careful at Crossings

Look both ways. Cyclists: vield to through traffic at intersections, pedestrians have the right of way. Pedestrians: exercise caution. Be aware of stopping limitations of bicyclists and skaters.


Bike Route Information

See Map for Corresponding Route Numbers

BLUE TextShopping DestinationsRED TextPoints of InterestGREEN TextPedestrian & Bicycle TrailsORANGE TextCarousel Locations

Bike Route	Direction	Municipalities	Difficulty	Attractions/Destinations (on or near route)	Connections to Bike Routes
	East-West	Kirkwood, Binghamton, Johnson City, Union, Endicott, Town & Village of Owego	Generally flat or rolling terrain	 10, 16, 18, 19, 20, 21, 22, 27, 28, 32, 33, 35, 36, 38, 40, 41, 42, 43 2, 6, 7, 8, 10, 14, 16, 21, 22 17C Sports Complex, BAE Systems, BIKE SHOPS, Binghamton HS, Campville Commons, CFJ Park, Chugnut Trail, Columbus Park, En-Joie Park, Fairview Park, Glendale Tech, Grippen Park, Hickories Park, IBM, Kirkwood Industrial Park, Marvin Park, Mersereau Park, Owego River Walk, Recreation Park, Round Top Park, Seton Catholic HS, U-E HS, Valley Park, W. Endicott Park, William Hill Park, Wilson Hospital 	Local Bike Routes 3, 4, 5, 6, and 7 NY Bike Routes 11 and 17
BIKE ROUTE	East-West	Conklin, Binghamton, Vestal, Town & Village of Owego	Generally flat or rolling terrain	 1, 2, 3, 4, 5, 6, 7, 8, 23, 24, 29, 43, 3, 9, 11, African Road Park, BIKE SHOPS, Binghamton University, Binghamton General Hospital, Castle Gardens Park, Chugnut Trail, Commerce Rd. Industrial Park, Ethel Place Park, Franklin Playground, Harold Moore Park, MacArthur Park, Owego River Walk, Ross Corners Park, Ross Park Zoo, Sandy Beach Park, Schnurbusch Park, S. Washington St. Bridge, Susquehanna Valley HS, Twin Orchards Park, Vestal HS, Vestal Rail Trail 	Local Bike Route 4 NY Bike Route 17
BIKE ROUTE	North-South	Chenango, Dickinson, Binghamton	Generally flat or rolling terrain	11, 12, 13, 14, 26 4, 5, 20 BAGSAI Complex, Binghamton HS, BCC, BC Transit Park-N-Ride, Chenango Forks HS, Confluence Park, Chenango Riverwalk, Hyder Park, Otsiningo Park (North & South Entrances), S. Washington St. Bridge, Wolfe Park	Local Bike Routes 1, 4, and 5 NY Bike Routes 11 and 17
	North-South	Chenango, Fenton, Port Dickinson, Binghamton	Generally flat or rolling terrain	20, 21, 22, 25 1, 2, 17, 18, 21, 22 BIKE SHOP, Chenango Bridge Park, Chenango Riverwalk, Chenango Valley HS, Cheri Lindsey Park, Confluence Park, Otsiningo Park, Port Dick Park, S. Washington St. Bridge	Local Bike Routes 1, 2, and 3 NY Bike Routes 11 and 17
BIKE ROUTE	Primarily East-West	Binghamton, Dickinson, Johnson City	Rolling terrain with some steep grades in Johnson City	36, 37, 39, 40 12, 13 CFJ Park, Finch Hollow Park, First Ward Park, Johnson City HS, North Side Park, Virginia Ave. Park	Local Bike Routes 1 and 3 NY Bike Routes 11 and 17
BIKE ROUTE	Half Loop, East-West	Endicott, Union	Rolling terrain with some steep grades on Hooper Rd. & Taft Ave. in Union	31 Brixius Creek Park, George W. Johnson Park, Highland Park, IBM, Maine-Endwell HS, Strubell Sports Complex, Taft Heights Park	Local Bike Route 1
ROUTE	Half Loop, East-West	Endicott, Union	Generally flat or rolling terrain.	30 6 17C Sports Complex, Glendale Park, Glendale Technology Park	Local Bike Route 1 NY Bike Route 17

Annual Events

January - December Events

- First Friday Artwalk Downtown Binghamton www.gorgeouswashington.com/ firstfridays.htm
- Third Friday Artwalk Downtown Owego www.owegolovesshoppers.com/events/ index.php
- Third Friday River Crawl Binghamton River Trails www.cityofbinghamton.com (Click on "Projects & Initiatives" then "River Trails Commission"

April

• Earth Fest - Binghamton - www.myedst.org

May

National Bicycle Month - www.bikemonth.com

June

- Dick's Sporting Goods Open www.dickssportinggoodsopen.com
- Strawberry Festival Owego www.owegostrawberryfestival.com
- Vestal Festival www.vestalny.com


July

- B.C. Bicycle Race for Sight www.avreraceforsight.org
- Binghamton Bridge Pedal
 www.bmtsonline.com
- Broome County Fair (607) 692-4149 www.broomecountyfairny.com
- July Fest Downtown Binghamton www.julyfestbinghamton.com
- Lee Barta 5-K Run www.bartarun.com
- Recreation Park Music Fest www.recparkmusicfest.com
- Tioga County Fair (607) 642-5511 or 687-1111 (number open two weeks before fair & during fair only) *www.tiogacountyfairny.com*

August

- Bike Tioga www.biketioga.com
- Chris Thater Memorial www.bcstopdwi.com
- Johnson City Field Days (607) 798-7861
- National Night Out
 www.nationaltownwatch.org/nno/
 & contact your local municipalities
- Spiedie Fest and Balloon Rally
 www.spiediefest.com
- University Fest Binghamton University http://campusactivities.binghamton.edu/
- USTA Binghamton Professional Tennis
 Tournament
 www.tennischallenger.com

October

• Walk to School Day - www.nywalks.org www.walktoschool-usa.org

December

• STOP-DWI Holiday Classic Basketball Tournament www.bcstopdwi.com


Bicycling, Transportation & Recreational Organizations

Contact the following local, state, and national organizations for more information on bicycling and related activities.

BMTS - Binghamton Metropolitan

Transportation Study Broome County Office Building P.O. Box 1766 / Binghamton, NY 13902 (607) 778-2443 www.bmtsonline.com bmts@co.broome.ny.us

Broome County Department of Parks & Recreation Broome County Office Building P.O. Box 1766 / Binghamton, NY 13902 (607) 778-2193 www.gobroomecounty.com/parks bcparks@co.broome.ny.us

Fresh Cycles Youth Program Binghamton - 772-7226 http://sites.google.com/site/freshcycles Freshcyclesyouthprogram@gmail.com

Greater Binghamton Convention & Visitor's Bureau 49 Court Street, 2nd Floor PO Box 995 / Binghamton, NY 13902 (800) 836-6740 or (607) 772-8860 www.binghamtoncvb.com info@binghamtoncvb.com I Love NY Tourism Information 1-800-CALL-NYS www.iloveny.com

League of American Bicyclists 1612 K Street NW, Suite 800 Washington, DC 20006-2850 (202) 822-1333 www.bikeleague.org bikeleague@bikeleague.org

National Center for Bicycling and Walking 1612 K Street, NW Suite 802 / Washington DC 20006 (202) 223-3621 www.bikewalk.org / info@bikewalk.org

New York State Bicycling Coalition (NYBC) PO Box 8868 / Albany, NY 12208 (518) 436-0889 www.nybc.net / nybc@nybc.net

New York State Department of Transportation Bicycle and Pedestrian Program 50 Wolf Road, POD 54 / Albany, NY 12232 (518) 457-8307 www.nysdot.gov/modal/bike

NYSDOT Region 9

Planning & Program Management 44 Hawley St., 14th Floor Binghamton, NY 13901 (607) 721-8250 www.nysdot.gov/regional-offices

Pedestrian and Bicycle Information Center 730 Martin Luther King Jr. Blvd., Suite 300 Chapel Hill, NC 27599-3430 (877) 925-5245 www.pedbikeinfo.org pbic@pedbikeinfo.org

Southern Tier Bicycle Club – STBC, Inc. P.O. Box 601 / Binghamton, NY 13902-0601 www.southerntierbicycleclub.org Bike@southerntierbicycleclub.org

Southern Tier Bike Project (607) 754-9527 www.southerntierbikeproject.com Gary@southerntierbikeproject.com

Tioga County Tourism Office

80 North Ave. / Owego, NY 13827 Local: (607) 687-7440 Toll Free: (800) 671-7772 www.visittioga.com info@visittioga.com

Tioga Velo Club – TVC www.tiogavelo.com info@tiogavelo.com

IN CASE OF EMERGENCY DIAL 911


Bicycle Route Map Greater Binghamton Area

This map was developed to inform cyclists about access to points of interest and common destinations to encourage more people to bicycle; and to educate cyclists about their rights and responsibilities as roadway users

In June of 1996, the Binghamton Metropolitan Transportation Study (BMTS) Policy Committee approved the BMTS Pedestrian and Bicycle Plan. A high priority action of this plan's implementation schedule was to create a system of on-road signed bicycle routes throughout the Binghamton Urbanized Area. The system was designed to be a continuous network linking residential, commercial, and business districts; educational institutions, major employment sites, and recreational areas. In addition to signing routes, the project called for the production of a bicycle route map.

During December 1999, the Binghamton Metropolitan Greenway Study was completed with the subsequent Implementation Plan being adopted during March 2000. The study recommended a regional greenway system of multi-use trails be developed for the Binghamton Urbanized Area, which is called the Greater Binghamton Greenway. This map displays the portions of the Greater Binghamton Greenway that have since been completed or funded (with the trail label indicating the estimated year of construction).

See www.bmtsonline.com to view the studies noted above.

This project was funded by the Federal Highway Administration Surface Transportation Program.

Bicyclists must remain alert to traffic and changing road conditions, and assume the risk for their own safety. Bicyclists are urged to choose facilities that are suitable for their individual cycling skills.

Bigyde Route

Credier

Binchemion

Binghamton Metropolitan

Transportation Study

www.bmtsonline.com

2011 Edition


- Bus drivers cannot get off the bus and
- All people using the bike rack must be strong enough to load and unload their bike.
- As bus approaches have your bike ready to load; remove all pumps and loose items that could fall off.
- Always approach the bus from the curb side.
- Tell the bus driver that you are loading a bike.
- Squeeze handle and pull down to release folded bike rack (photo #1 • You can load and unload a bike nearest the bus without unloading the bike in front.
- Lift bike onto rack, putting the front and rear wheels in the marked slots (photo #2).
- Raise the support arm, making sure it is resting on your front tire, not on the fender or frame (photo #3).

Unloading Your Bike

- your bike.
- Please fold up the rack if it is empty.

For more information call B.C. Transit 778-1692


Always Wear a Properly Fitted Helmet

All bicyclists under the age of 14 are required by law to wear an approved bicycle helmet when they are operators or passengers on bicycles. Any parent or guardian whose child violates this law is subject to a fine up to \$50.

Every bicyclist or inline skater, regardless of age or ability, should wear a properly fitted helmet bearing a certification by one of the following organizations:

Consumer Product Safety

- Commission (CPSC)
- American Society for Testing and Materials (ASTM)
- Snell Memorial Foundation


Helmets significantly reduce the risk of sustaining a serious head injury in the event of

a crash.


Bicycle Roadway Signs & Pavement Markings


Sian

THE ROAD NEXT 1/2 MILE Shared

Roadway

Sign

Assembly


A helmet should fit squarely on the top of the head in a level position and cover the top of the forehead extending down to about one inch above the eyebrows. The helmet should not be able to slide


Multi-Use Trails


RIGHT >

- 🗢

-

LEFT STOP


Racks are first come, first served.


There is no additional fare for using the

Each bus carries two bikes.


bike rack.

assist you.


Children 10 and younger must be accompanied by an adult to load and unload bikes.

Loading Your Bike

• Tell the driver you need to unload your bike.

• Move the support arm down and lift out

Share The Road

One Person Per Bike Riding double is permitted only when carrying a child, age one or older, in an approved carrier or when riding on a tandem bicycle. Cyclists under age 14 must always wear a helmet.

Use Hand Signals Use hand signals to indicate

upcoming turns, lane changes, slowing, and stopping. New York law also requires each bicycle to be equipped with a bell or a

Earphones are

Dangerous Using earphones while bicycling (or skating) on a public right-of-way (street or sidewalk) s illegal

Use Caution if Bicycling on Sidewalks

Bikes are permitted on sidewalks except where local laws prohibiting bicycling on sidewalks have been established. Bicyclists on sidewalks must yield to pedestrians and all vehicular traffic (including at driveways). Remember, motorists do not anticipate vehicles traveling quickly on the sidewalk from either direction.

Bicycling Tips

Scan the Road Behind Look over your shoulder regularly or use a mirror to monitor traffic. Although bicyclists have equal right to the road, be prepared to maneuver for safety.

Ride in a Straight Line Avoid dodging between parked cars. Ride in a straight line at least three feet away from parked cars. Watch for a car pulling out of a parking space.

Beware of Car Doors Be wary of parked cars. Motorists can unexpectedly open doors. Be particularly careful if you see a motorist n the car.

Turning Left - 2 Options

AS A VEHICLE: Signal your intentions in advance.

- Move to the left turning lane and complete the turn when it is safe.
- AS A PEDESTRIAN: Ride to the far crosswalk, dismount & walk across

Share The Trail

Keep to the Right

All trail users should keep to the right except when passing or turning left. Move off the trail to the right when stopping. Never block a trail.

Be Alert

aravel or sand

Watch for hazardous conditions such as poor pavement, fallen tree branches and other debris. Beware of slippery conditions caused by water, ice, loose


Dismount as Posted

Dismount and walk across roadways or other posted locations. When choosing a 'pedestrian style' crossing across the flow of traffic, cross only when it is safe to do so.

Be Careful at

Crossings Look both ways. Cyclists: yield to through traffic at ntersections, pedestrians have the right of way. Pedestrians: exercise caution. Be aware of stopping limitations of bicyclists and skaters.


 \bigcirc

Sto.

MUST

Never Ride Against Traffic Motorists are not looking for

bicyclists riding on the wrong side of the street. Ride with traffic to avoid accidents

Use Lights at Night Always use a strong light-colored headlight and a red taillight at hight or when visibility is poor. Use bike reflectors and reflective clothing. See and be seen!

and Signals

Bicyclists must obey all local and state traffic rules. Bicyclists have the same rights, privileges and duties as operators of other vehicles. Remember, a bicycle is not a toy.

Obey Traffic Signs

BIKE ROUTE 3 BIKE **ROUTE** 4

Bike Route

BIKE

ROUTE

BIKE

ROUTE

2

BIKE

ROUTE

5

BIKE

ROUTE

Direction

East-West

East-West

North-South

North-South

Primarily

East-West

Half Loop,


Annual Events

CONFLUENCE PARK, Binghamton

January - December Events

- First Friday Artwalk
- Downtown Binghamton www.gorgeouswasnington.com/
- firstfridays.htm Third Friday Artwalk – Downtown Owego www.owegolovesshoppers.com/events/
- index.php • Third Friday River Crawl **Binghamton River Trails** www.cityofbinghamton.com (Click on "Projects & Initiatives" then "River Trails

April

Commission"

• Earth Fest – Binghamton - www.myedst.org

Mav

National Bicycle Month - www.bikemonth.com

June

- Dick's Sporting Goods Open www.dickssportinggoodsopen.com
- Strawberry Festival Owego
- www.owegostrawberryfestival.com
- Vestal Festival www.vestalny.com


Bicycling, Transportation & Recreational Organizations Contact the following local, state, and national organizations for more information on bicycling and related activities.

BMTS - Binghamton Metropolitar

- Transportation Study Broome County Office Building
- P.O. Box 1766 / Binghamton, NY 13902 (607) 778-2443 www.bmtsonline.com
- bmts@co.broome.nv.us
- **Broome County Department of Parks & Recreation** Broome County Office Building
- P.O. Box 1766 / Binghamton, NY 13902 (607) 778-2193 www.gobroomecounty.com/park
- bcparks@co.broome.ny.us **Fresh Cycles Youth Program** Binghamton - 772-7226
- http://sites.google.com/site/freshcycles Freshcyclesyouthprogram@gmail.com
- Greater Binghamton Convention & Visitor's Bureau 49 Court Street, 2nd Floor PO Box 995 / Binghamton, NY 13902
- (800) 836-6740 or (607) 772-8860 www.binghamtoncvb.com nfo@binghamtoncvb.com

I Love NY Tourism Information 1-800-CALL-NYS www.iloveny.com

League of American Bicyclists 1612 K Street NW, Suite 800 Washington, DC 20006-2850

(202) 822-1333 www.bikeleague.org

bikeleague@bikeleague.org National Center for Bicycling and Walking 1612 K Street, NW

Suite 802 / Washington DC 20006 (202) 223-3621 www.bikewalk.org / info@bikewalk.org

New York State Bicycling Coalition (NYBC) PO Box 8868 / Albany, NY 12208 (518) 436-0889 www.nybc.net / nybc@nybc.net

New York State Department of Transportation Bicycle and Pedestrian Program 50 Wolf Road, POD 54 / Albany, NY 12232 (518) 457-8307 www.nysdot.gov/modal/bike

NYSDOT Region 9 Planning & Program Management 44 Hawley St., 14th Floor Binghamton, NY 13901 (607) 721-8250

Pedestrian and Bicycle Information Center 730 Martin Luther King Jr. Blvd., Suite 300 Chapel Hill, NC 27599-3430 (877) 925-5245 www.pedbikeinfo.org pbic@pedbikeinfo.org Southern Tier Bicycle Club – STBC, Inc. P.O. Box 601 / Binghamton, NY 13902-060 www.southerntierbicycleclub.org Bike@southerntierbicycleclub.org Southern Tier Bike Project

(607) 754-9527


 University Fest – Binghamton University http://campusactivities.binghamton.edu/

Tournament


Bike Route Information

See Map for Corresponding Route Numbers

Municipalities

Johnson City, Union,

Endicott, Town &

Village of Owego

Vestal, Town &

Village of Owego

Chenango, Dickinson,

Binghamton

Chenango, Fenton,

Port Dickinson,

Binghamton

Johnson City

Endicott, Union

Kirkwood, Binghamton, Generally flat or

Difficulty

rolling terrain

rolling terrain

rolling terrain

rolling terrain

grades in

Johnson City

grades on

Hooper Rd. & Taft Ave. in Union

rolling terrain.

Binghamton, Dickinson, Rolling terrain 36, 37, 39, 40 12, 13 CFJ P

Conklin, Binghamton, Generally flat or 1, 2, 3, 4, 5, 6, 7, 8, 23, 24, 29

10, 16, 18, 19, 20, 21, 22, 27,

2, 6, 7, 8, 10, 14, 16, 21, 22

BIKE SHOPS, Binghamton

Chugnut Trail, Columbus F

Glendale Tech, Grippen Pa

Industrial Park, Marvin Park,

Valley Park, W. Endicott Pa

BIKE SHOPS, Binghamton Ur

Castle Gardens Park, Chugnut

Park, Owego River Walk, R

Sandy Beach Park, Schnurbu

Susquehanna Valley HS, Twin Or

BCC, BC Transit Park-N-Ride,

Chenango Riverwalk, Hyder Pa

Chenango Riverwalk, Chena

Generally flat or 11, 12, 13, 14, 26 4, 5, 20

Generally flat or 20, 21, 22, 25 1, 2, 17, 18, 21, 1

with some steep Johnson City HS, North Side Pa

Rolling terrain 31 Brixius Creek Park, Geo

with some steep IBM, Maine-Endwell HS, Strub

Generally flat or **30 6** 17C Sports Complex, G

Ethel Place Park, Franklin Playe

Recreation Park, Round Top


- B.C. Bicycle Race for Sight
- www.avreraceforsight.org Binghamton Bridge Pedal
- www.bmtsonline.com
- Broome County Fair (607) 692-4149 www.broomecountyfairny.com • July Fest – Downtown Binghamton
- www.julyfestbinghamton.com
- Lee Barta 5-K Run www.bartarun.com Recreation Park Music Fest www.recparkmusicfest.com
- Tioga County Fair (607) 642-5511 or 687-1111 (number open two weeks before fair & during fair only) www.tiogacountyfairny.com

August

- Bike Tioga www.biketioga.com Chris Thater Memorial - www.bcstopdwi.com
- Johnson City Field Days (607) 798-7861
- National Night Out www.nationaltownwatch.org/nno/
- & contact your local municipalities Spiedie Fest and Balloon Rally
- www.spiediefest.com
- USTA Binghamton Professional Tennis

www.tennischallenger.com


Intersections

the through lane early.

Lock Your Bike

wheel also.

vehicles. Establish eye contact with motorists to ensure that they know you are on the roadway. Confirm that you are seen.

Signal to Others

the left.

Cyclists: when approaching

others, sound your bell or call out

a warning, then pass safely on

Pedestrians: move to the right

when someone is overtaking.

Skaters Use Caution

your equipment safely. Follow

n-line skaters: know how to use

travel, passing, and speed rules

as per bicyclists. Do not perform

rick skating maneuvers on trails.

Stay on the Trail

angerous.

Be Visible

 \ominus

431

Keep on designated trails to

ourself. Riding off the trail is

nsure your visibility at night

with reflective material. Outfit

your bicycle with lights as you

vould for riding on the roads.

by wearing light-colored clothing

protect parks, natural areas and

RED Text Points of I	& Bicycle Trails	
Attractions/Destinations (on or near route)	Connections to Bike Routes	
18, 19, 20, 21, 22, 27, 28, 32, 33, 35, 36, 38, 40, 41, 42, 43 8, 10, 14, 16, 21, 22 17C Sports Complex, BAE Systems, SHOPS, Binghamton HS, Campville Commons, CFJ Park, gnut Trail, Columbus Park, En-Joie Park, Fairview Park, Idale Tech, Grippen Park, Hickories Park, IBM, Kirkwood rial Park, Marvin Park, Mersereau Park, Owego River Walk, eation Park, Round Top Park, Seton Catholic HS, U-E HS, Park, W. Endicott Park, William Hill Park, Wilson Hospital	Local Bike Routes 3, 4, 5, 6, and 7 NY Bike Routes 11 and 17	
4, 5, 6, 7, 8, 23, 24, 29, 43, 3, 9, 11, African Road Park, HOPS, Binghamton University, Binghamton General Hospital, Bardens Park, Chugnut Trail, Commerce Rd. Industrial Park, ce Park, Franklin Playground, Harold Moore Park, MacArthur Owego River Walk, Ross Corners Park, Ross Park Zoo, Beach Park, Schnurbusch Park, S. Washington St. Bridge, nna Valley HS, Twin Orchards Park, Vestal HS, Vestal Rail Trail	Local Bike Route 4 NY Bike Route 17	
, 13, 14, 26 4, 5, 20 BAGSAI Complex, Binghamton HS, C Transit Park-N-Ride, Chenango Forks HS, Confluence Park, go Riverwalk, Hyder Park, Otsiningo Park (North & South Entrances), S. Washington St. Bridge, Wolfe Park	Local Bike Routes 1, 4, and 5 NY Bike Routes 11 and 17	
2, 25 1, 2, 17, 18, 21, 22 BIKE SHOP, Chenango Bridge Park, ango Riverwalk, Chenango Valley HS, Cheri Lindsey Park, Confluence Park, Otsiningo Park, Port Dick Park, S. Washington St. Bridge	Local Bike Routes 1, 2, and 3 NY Bike Routes 11 and 17	
, 40 12, 13 CFJ Park, Finch Hollow Park, First Ward Park, City HS, North Side Park, Virginia Ave. Park	Local Bike Routes 1 and 3 NY Bike Routes 11 and 17	
xius Creek Park, George W. Johnson Park, Highland Park, ine-Endwell HS, Strubell Sports Complex, Taft Heights Park	Local Bike Route 1	
C Sports Complex, Glendale Park, Glendale Technology Park	Local Bike Route 1 NY Bike Route 17	


December • STOP-DWI Holiday Classic **Basketball Tournament** www.bcstopdwi.com


www.nysdot.gov/regional-offices

www.southerntierbikeproject.com Gary@southerntierbikeproject.com

Tioga County Tourism Office 80 North Ave. / Owego, NY 13827 Local: (607) 687-7440 Toll Free: (800) 671-7772 www.visittioga.com info@visittioga.com Tioga Velo Club – TVC www.tiogavelo.com

info@tiogavelo.com

IN CASE OF EMERGENCY DIAL 911

