

Explanation

Major Highways

Greenways

___ Existing

2019 Designated

Clinton Blueway

Clinton Greenway

..... Blue Blazed Hiking Trails

Metacomet Ridge System

Notes:

The Blue Blazed Hiking Trail System and the Metacomet Ridge System are designated Greenways.

For an alpha Index to greeways, see page 2

Not all Greenways are trails.
Greenways are open space corridors such as a river valley or railroad right-of way and may contain a trail designed for non-vehicular public use.
For more information
Visit: http://ct.gov/deep/greenways

Manda	Name	Voor Docionated
Map Id	Air Line State Park Trail	Year Designated 2001
2	Bantam River Greenway	2005
3	Bigelow Brook Greenway	2010
4	Blackledge River Greenway	2007
5	Captain John Bissell Trail	2018
6 7	Charter Oak Greenway	2001
<i>7</i> 8	Clinton Blueway Clinton Greenway	2019 2019
9	Colchester Cohen Woods Focus Area	2007
10	Colchester Greenway System	2002
11	Colchester Judd Brook Connector	2007
12	Colchester Sherman's Brook Greenway	2007
13	Eight Mile River Greenway	2001
14	Eightmile Brook	2010
15 16	Farmington Canal Heritage Trail Farmington River Trail	2001 2001
17	Fenton River	2006
18	Five Mile River	2010
19	Fourmile Brook	2010
20	Great Oak Greenway	2018
21	Hanover Pond Linear Trail - Meriden	2014
22	Hockanum River Linear Trail and Park	2001
23	Hop River State Park Trail	2001
24 25	Housatonic Riverbelt Greenway lves Trail	2001 2010
25 26	Larkin State Park Trail	2010
27	Litchfield Community Greenway	2011
28	Little River	2006
29	Lower Connecticut River Greenway	2007
30	Lower Farmington River	2014
31	Mad River Greenway	2013
32	Menunketesuck-Cockaponset Regional	2012
33 34	Mianus River Greenway Middlebury Greenway	2001 2002
35	Milford Greenway System	2002
36	Mill Brook Greenway - Windsor	2014
37	Mill River Greenway	2008
38	Moosup Valley State Park Trail	2001
39	Mt. Hope River	2006
40	Natchaug River	2006
41 42	Naugatuck River Greenway Neck River Greenway	2006 2005
43	New London Waterfront Walkway/Bikeway	2003
44	New Milford River Trail Greenway	2017
45	Newtown Greenway System	2003
46	North & South Branches of the Park River	2002
47	Norwalk Heritage Greenway	2001
48	Norwalk River Valley Linear Trail	2003
49 50	Old Lyme Greenway Peguonnock/Housatonic Railbed Greenway	2005 2001
50 51	Pomperaug River Greenway - Woodbury	2011
52	Pomperaug River Southbury Extension	2012
53	Pope Park Greenway	2008
54	Quinebaug River Greenway - Canterbury	2011
55	Quinebaug River Multi-Purpose Trail	2002
56	Quinnipiac River Gorge Trail	2012
57 50	Quinnipiac River Greenway	2003
58 59	Salmon Brook Scantic River Greenway - South Windsor	2010 2011
60	Shade Swamp Sanctuary	2003
61	Shelton Greenway System	2002
62	Shepaug Greenway	2001
63	Shetucket River Greenway	2011
64	Shoreline Greenway Trail	2009
65 66	South Meadows Recreation Trail @ Goodwin	2018
66 67	South Windsor Crosstown Trail Steele Brook Greenway	2017 2009
68	Still River Greenway	2009
69	Tankerhoosen Greenway	2007
70	Trolley Trail	2002
71	Upper CT River Greenway - Hartford, EH, Windso	
72	Upper Farmington River Greenway - Canton	2014
73	West Mountain Trail System	2010
74 75	West River Watershed	2015
75 76	Willimantic River Greenway Woodbridge Greenway Trails	2003 2002
70 77	Yantic River Greenway	2013
		== : =