


The Washington Heritage Trail is a 136-mile national scenic byway inspired by the prominent footsteps of George Washington through the three historic counties of West Virginia's Eastern Panhandle. Compelling history, spectacular scenery, geologic wonders, recreation and year 'round activities and festivals are highlighted by 45 historical sites. The trail meanders across mountains and rivers, through forests, farms and orchards as it connects five 18th century towns that remain the center of life today and offer comfortable lodging, unique shopping and fine dining. More information on attractions and services throughout the area is available at each town's Visitor Center.

www.washingtonheritagetrail.com


AMERICA'S BYWAYS


Washington Heritage Trail

Tuscarora Trail —

