

State Parks
Leonard Harrison State Park, on the east side of Pine Creek Gorge, encompasses 585 acres and offers modern facilities, a visitor center, and the most famous scenic views of the 800-foot deep canyon. Leonard Harrison of Wellsboro donated the park's original 121 acres to the Commonwealth.

On the west side of Pine Creek Gorge, 366-acre **Leonard Harrison State Park** holds the name of the Civilian Conservation Corps' first superintendent, Leonard Harrison. A lumberman who ran a logging camp in the area during the 1870s, Leonard Harrison of Wellsboro donated the land to the state in 1903.

The 218-acre **Little Pine State Park** is surrounded by a beautiful mountain section of Tidiagohton State Forest in the Appalachian Mountain Region. **Upper Pine Bottom State Park**, a small day use area along PA 44 west of Waterville, is maintained by Little Pine State Park.

Leonard Harrison and Colton Point State Parks
 4797 Route 660
 Wellsboro, PA 16901-8970
 (570) 724-9100
 leonardharrison@pa.gov

Little Pine and Upper Pine Bottom State Parks
 4205 Little Pine Creek Road
 Waterville, PA 17776
 (570) 753-6000
 littlepine@pa.gov

Information and Reservations for State Parks
 For general state park information or to reserve a campsite, camping fee, picnic pavilion or organized group tenting area, make online reservations at www.visitparks.com or call toll-free 1-888-PA-PARKS, 7 a.m. - 5 p.m., Monday to Saturday.

Environmental education and interpretive programs are offered at Leonard Harrison, Colton Point, and Little Pine State Parks.

Camping
 The campground is open from the second Friday in April until the third Sunday in October and offers modern sites, some with electricity, as well as picnic tables, fire rings, water, flush toilets, showers and a sanitary dump station.

Peniciking
 Many picnic tables (seven of which are covered), charcoal grills, restrooms, drinking water and garbage containers are available. The Scholter Pavilion can be reserved for a fee. If reserved, the pavilion is available on a first-come, first-served basis.

Organized Group Tenting: Qualified adult and youth groups may use this 30-person capacity site equipped with picnic tables from the second Friday in April to the third Sunday in October. Weather permitting, the site is available on a first-come, first-served basis. No vehicles are permitted in the camping area.

Peniciking
 About 100 picnic tables are available for year-round use. There are also five reservable picnic pavilions located throughout the park.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Peniciking
 Many picnic tables (seven of which are covered), charcoal grills, restrooms, drinking water and garbage containers are available. The Scholter Pavilion can be reserved for a fee. If reserved, the pavilion is available on a first-come, first-served basis.

Organized Group Tenting: Qualified adult and youth groups may use this 30-person capacity site equipped with picnic tables from the second Friday in April to the third Sunday in October. Weather permitting, the site is available on a first-come, first-served basis. No vehicles are permitted in the camping area.

Peniciking
 About 100 picnic tables are available for year-round use. There are also five reservable picnic pavilions located throughout the park.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Organized Group Tenting: These two Mohegan-style, 20-foot diameter round tents built on a wooden deck have an electric stove, refrigerator, cabinets, counter-top microwave oven, lab-cabinet stove and electric heat. Each yurt sleeps five in two bunks. Each yurt also contains a fire ring, picnic table and lantern holder.

Organized Group Tenting: Four sites are available to adult and youth groups. Two sites hold 40 people, one holds 20 people, and one holds 10 people. Picnic tables, fire rings and picnic tables are provided throughout the area.

Pine Creek Valley History

Long before the first railroad tracks were laid through this valley, people traveled the rugged shorelines and swift waters of Pine Creek for hundreds of years via footpath and canoe. The Seneca Indians used the Pine Creek Path as a connection between the Great Shamokin Path (along the Susquehanna River) and the Iroquois settlements along the Genesee River in New York. Several seasonal hunting camps were established by the Senecas, one of which was located at the first fork of Pine Creek where Waterville is now located. In 1780, John English, a Scotch-Irish Revolutionary War veteran who had crossed the Delaware with George Washington, received this land as reward for his outstanding military service. He built a cabin on "English Island," the largest of the three islands in Pine Creek below its confluence with Little Pine Creek. The native peoples respected his ability to prosper in the wilderness, and lived in harmony with him. His descendants

founded English Center, where one of the world's largest leather tanning operations would be built.

In the following years, hopeful settlers followed John English up Pine Creek, but only a few were hardy enough to scrape out an existence. By the 1820s,

word of the vast stands of virgin timber in the Pine Creek Valley had spread. By 1832, 145 sawmills had been in operation in the Pine Creek watershed, but many were destroyed by the flood of 1832. By 1920, hardly a marketable tree was left standing. The majestic pines had become ship masts, the bark of massive hemlocks fed the leather tanning industry, and the hardwoods helped fuel the Industrial Revolution, thereby expanding the American frontier.

In 1883, the Jersey Shore, Pine Creek & Buffalo Railroad was established to carry lumber from the sawmills in Tidiagohton, Cammal and Slate Run. The railroad also transported coal north to New York State, and by 1896 was carrying seven million tons of freight and ran three passenger trains on daily runs between Wellsboro Junction and Williamsport. The railroad changed hands a few times, becoming the Fallbrook Railroad, a branch of the New York Central Railroad, and the Penn Central before it was taken over by Conrail. The last freight train passed through the gorge on October 7, 1988, ending more than a century of service.

The conversion of the railway to a public recreation trail has occurred in stages. The first segment, a 20-mile section from Ansonia south to Rattlesnake Rock, opened August 27, 1996. The second segment, which continues south from Rattlesnake Rock to Waterville, opened in June of 2001. The trail has been completed from Waterville south to Jersey Shore, and the segment from Ansonia north to Wellsboro Junction was completed in the spring of 2007.

Distance in Miles

Black Walnut Bottom to Ross Run	2.7
Ross Run to Cammal	3.1
Cammal to Dry Run	5.4
Dry Run to Waterville	2.3
Waterville to Bonnell Flats	4.3
Bonnell Flats to Torbert Bridge	3.1
Torbert Bridge to Torbert	0.6
Torbert to Jersey Shore	2.4
Wellsboro Junction to Jersey Shore	6.34

PINE CREEK RAIL TRAIL
 SOUTHERN SECTION
 DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES

LEGEND

- State Forest Lands
- State Park Lands
- State Game Lands
- Natural And Wild Area
- Special Regulations
- County Line
- State Or Federal Highway
- Hard Surface Road
- Improved Dirt Road
- Drivable Trail
- Shared-Use Trail
- Pine Creek Rail Trail with Mile Marker
- Special Trail (Foot Traffic Only)
- Stream
- Lake And Dam
- Pipeline R/W
- Powerline R/W
- Town Or Village
- Gate
- State Park Office
- Interpretive Panel
- Small Fishing Boats/ Canoes
- Bicycles
- Restrooms
- Water
- Food
- Public Phone
- Gas
- Parking
- State Forest Vista
- State Forest Camping
- Tidiagohton Forest Resource Management Center
- 7.5 Minute Topographic Map Intersection

AT THIS SCALE, THE BOUNDARY DETAILS ARE LIMITED AND SOME SMALL PARCELS WITHIN STATE AGENCY LANDS ARE NOT SHOWN ON THIS MAP.

THESE ARE MANY AREAS OF PRIVATE LAND WITHIN THE BOUNDARIES OF PUBLIC OWNED AREAS. PLEASE RESPECT THE RIGHTS OF PRIVATE PROPERTY OWNERS.

0 1/4 1/2 3/4 1 mile
 CONTOURS ARE ON 100 FT. INTERVALS

To plan your trip to the Pennsylvania Wilds, please visit PAWilds.com or call 1-800-577-2029.

