

This is the story of the place **where the sun sinks into the water**; it is the story of the Great Lakes Seaway Trail in Erie County, Pennsylvania.

It takes its name from the first settlers of the Seaway Trail - hunter/gatherers called the Eriez. The Eriez paddled far into the spectacular sunsets on the Lake Erie horizon, looking for the place where the sun sinks into the water.

According to their legend, the Great Spirit stretched out his left arm to protect his Eriez children from a great storm that came up over the lake, thus forming Presque Isle. Its protected bay gave the French, British and finally the Americans a secure place to construct their forts. It was also the perfect spot for Commodore Oliver Hazard Perry to construct his fleet for the assault on the British at Put-In Bay during the War of 1812. But the protective arm of the Presque Isle peninsula couldn't shield the crew of the US Brig Niagara from the weather during the awful winter that followed.

This arm of the Great Spirit has embraced tremendous bounty and great hardship on Lake Erie in Pennsylvania. International commerce and manufacturing defined the good times on the lakefront in Pennsylvania in the 19th and early 20th centuries. But the northeast of the nation declined after World War II and economic hard times and harsh environmental realities descended.

Rather than go quietly to where the sun sinks into the water, the region has determined to make itself anew. The Seaway Trail's heritage, recreation and tourism resources are central to this renewal.

This is the future of the Great Lakes Seaway Trail in Pennsylvania - where the sun sinks into the water.

**SEAWAY TRAIL PENNSYLVANIA
CORRIDOR MANAGEMENT PLAN
STEERING COMMITTEE**

**David Skellie, Chair
Jake Welsh, Project Manager**

Emily Beck
Don Benczkowski
David Bossart
David Dennis
Ann DiTullio
Kelly Edwards
Bill Felege

Tom Fuhrman
Mariah Hanson
Diana Hatfield
Ed Kissell
Melanie Kuebel
Mark Kulich
Harry Leslie

Ed Lesser
Tom Maggio
John Mason
Jeff Spaulding
Frieda Tarbell
Mark Weber

May 2005

**Prepared By:
peter j. smith & company, inc.
Buffalo, NY
Fort Erie, Ontario**

This report was financed, in part, by the Federal Highway Administration (FHWA), the Pennsylvania Department of Transportation (PENNDOT), and the County of Erie, through the Erie MPO Unified Planning Work Program.

Photo credits:

The following provided photos for this Corridor Management Plan

Pages 4, 8, 17, 25, 33, 62, 63 (top), 122 (top), 125 (middle and bottom)
Courtesy of Erie Maritime Museum

Page 55
Courtesy of Pennsylvania Sea Grant

Pages 68 (top), 71, 131
Courtesy of North East Chamber of Commerce

Pages 67 and 122 (bottom)
Erie Times News © Used by permission

Page 118 (top)
Courtesy Erie Area Convention & Visitors Bureau

Page 122 (second from top)
Courtesy of Pennsylvania DCNR

All other photographs
peter j. smith & company, inc.

1.0 Introduction

Where the Sun Sinks into the Water

1.1 *The Future of the Trail*

The heritage of the Great Lakes Seaway Trail in Pennsylvania encompasses war and peace, bounty and hardship. The Seaway Trail Scenic Byway has been organized to bring alive the stories of the people and places of its heritage. It shares a history with its neighbors on the Seaway Trail Scenic Byway in New York and Lake Erie Coastal Ohio Scenic Byway; but it also celebrates its unrivaled and unique resources. A vision for the future of the Trail has been crafted and this Management Plan is the vehicle for realizing that future.

The Seaway Trail Scenic Byway is a strategy for celebrating and protecting the resources of the corridor. It is also an approach for creating jobs, entrepreneurial opportunity and economic revitalization for the residents of the region through increased tourism, particularly the lucrative and growing heritage and recreational tourism markets.

This Corridor Management Plan is a strategy for telling the story of the history and heritage of the place and the people who have come to be there. It describes the corridor as a destination because of these stories, and an attraction for interpretation and education for residents and visitors. It also presents a strategy for bringing these stories to life through a program of interpretation and access. Its implementation is addressed through identification of programs and projects, timelines, responsibilities and funding partners are identified.

The goals for the Seaway Trail embrace the past, the present and the future. They incorporate:

- A network of access to Lake Erie
- Preservation, protection and revitalization of the historic, cultural and natural resources of the Trail

Plan strategies:

Bring Seaway Trail stories to life

Celebrate and protect resources

Create jobs

Increase tourism

The Seaway Trail is a destination because of the stories it tells: it is an attraction for interpretation and education for residents and visitors alike

- Application of sound community and economic development principles to increase access, recreation and economic opportunity
- Accommodating pedestrians, cyclists and motorists in a pleasurable and enjoyable aesthetic and physical Trail experience
- A system of interpretation and informational signage to support understanding, appreciation and enjoyment of the Trail by residents and visitors
- A continuity in heritage travel through cooperation with partners in Pennsylvania, New York, other states and Canada
- Signature developments will enhance, provide excitement and celebrate the unique character of the Seaway Trail. They include:
 - An underwater “heritage park” with an associated landside interpretive center strengthening the Trail’s relationship with the water and providing an anchor attraction for scuba diving and underwater exploration in Lake Erie and Presque Isle Bay
 - Gateways at each end of the Trail as well as gateways to downtowns, at Peninsula Drive to Presque Isle State Park and at either edge of Greater Erie, as well at Erie Bluffs State Park.
 - Streetscape improvements at Bayfront and State Street enhancing and strengthening the pedestrian linkage between the waterfront and historic downtown Erie.
 - Interactive reenactment of Erie’s nautical history in and on the shores of Presque Isle Bay.

1.2 Background

The Seaway Trail in Pennsylvania was designated a Pennsylvania Scenic Byway in 2003 by the Pennsylvania Department of Transportation. Seaway Trail Pennsylvania continues the rich tradition of regional and scenic byway planning initiated by Seaway Trail New York. Seaway Trail New York is a National Scenic Byway created in 1978 to promote the corridor as a tourist destination and to encourage regional economic development through increased tourism and visitor expenditures.

The Seaway Trail in New York began in the 1000 Islands region and was later expanded so that it presently encompasses a 454-mile corridor in New York from Rooseveltown, St. Lawrence County, to the Pennsylvania line at Ripley. It follows the St. Lawrence Seaway in the 1000 Islands, Lake Ontario and Lake Erie through Pennsylvania to the Ohio border. The Seaway Trail is the only Pennsylvania scenic byway in northwest Pennsylvania.

The effort to designate the Pennsylvania portion of the Seaway Trail as a scenic byway, first in Pennsylvania and then nationally, was commenced in 1993 as an Erie Area Chamber of Commerce project. The Seaway Trail in Pennsylvania adds to the attraction and appeal of the Seaway Trail by continuing the emphasis on connecting to the central role of waterways in the history and culture of the Great Lakes and contiguous areas. The Seaway Trail in Pennsylvania follows the 43-mile lakefront. Designation of the Seaway Trail enhances the corridor's importance and value as the primary gateway to the Lake Erie shoreline, Erie Bayfront, Presque Isle State Park and Erie Bluffs State Park.

The completion of the Corridor Management Plan for the Seaway Trail in Pennsylvania makes the corridor eligible for National Scenic Byways designation. Designation as a National Scenic Byway puts the corridor on even footing with Seaway Trail New York and sets the stage for a dual designation of both as an All-American Road.

1.3 Purpose of the Plan

According to the Federal Highway Administration Guidelines published in the Federal Register, the Corridor Management Plan is "a written document that specifies the actions, procedures, controls, operational practices and administrative strategies to maintain the scenic, historic, recreational, cultural, archaeological and natural qualities of the scenic byway."¹

The purpose of the Plan is more far-reaching and functional. The Corridor Management Plan is the result of a process that brings the myriad corridor stakeholders together to craft a vision of the future and to forge the niche the corridor will occupy in history. It is a strategy for celebrating and protecting the resources that are part of and support the vision of the corridor. It is also a strategy for creating jobs, entrepreneurial opportunity and economic revitalization for the residents of the region.

Most important, the Corridor Management Plan is a strategy for telling the story of the history and heritage of the place and the people who have come to be there. It describes the corridor as a destination because of these stories, and an attraction for interpretation and education for residents and visitors. It also presents a strategy for bringing these stories to life through a program of interpretation and access. Its implementation is addressed through identification of programs and projects, timelines, responsibilities and funding partners.

Designation of the Seaway Trail as a scenic byway enhances the corridor's importance and value as the primary gateway to the Lake Erie shoreline, Erie Bayfront, Presque Isle State Park and Erie Bluffs State Park.

The Cherry Street Launch in Erie - enhancing the launch improves the area as a destination for active and passive recreation.

¹ Federal Register, Vol. 60, No. 96, May 18, 1995, p. 26759.

1.4 The Seaway Trail Experience

The community's pride in its waterfront is evident. Standout points of interest, besides the stunning views of the water, include the 8.5-acre Liberty Park and Pepsi Amphitheater, 187-foot high bicentennial tower at Dobbins Landing entertainment district and Erie Maritime Museum.

The Seaway Trail in Pennsylvania follows the water's edge along ancient Indian paths. The Seaway Trail follows a route between the waters of Lake Erie and the Appalachian Ridge creating a bucolic and very pleasing experience.

On the western end of the Seaway Trail, the landscape is agricultural, dotted with farms, farm markets and homes, historic buildings and some natural areas. Prominent on the western end of the Seaway Trail are flat nursery and agricultural operations. Panoramic views predominate here. Several natural areas, particularly in the vicinity of Elk Creek, Erie Bluffs State Park and State Game Lands #314, are prominent. Enclosed views in local streambeds and gateways to camps hint at the lakefront to the north. In more open areas, vistas to the lake predominate. Commercial areas feature retail outlets appealing to outdoor interests, including fishing and hunting.

As the Seaway Trail enters the more urbanized area along its center, it becomes more commercial in nature, with outlets serving needs of tourists and visitors including hotels and motels, restaurants, retail and services. The lakefront is not so much seen in this area as perceived, with Presque Isle State Park and tourism-related retail and service development predominating.

The Presque Isle State Park loop is exciting and breathtaking with numerous scenic vistas across the bay and out into Lake Erie. In addition to the recreational opportunities offered by the Park, there are lighthouses and historic and interpretive stops. Interpretive and educational programming is available through the Stull Information Interpretive Center. The Tom Ridge Center at Presque Isle State Park, opening in 2006, will expand interpretation and education at the Park and also help visitors set the context for the park and its unique ecology.

The Seaway Trail leads visitors around the Lake Erie Arboretum at Frontier Park and then offers two options: the historic downtown and bayfront. The traditional downtown features the monumental Erie County courthouse building, attributed to Thomas Ustick Walter, just one of the landmark offerings. Downtown Erie abounds in open space as well, tree-lined streets, squares and commons.

The community's pride in its waterfront is evident. Abundant open space, visual and physical access to the water, recreation and interpretive points abound. Standout points of interest, besides the stunning views of the water, include the 8.5 acre Liberty Park and Pepsi Amphitheater, 187-foot high bicentennial tower at Dobbins Landing entertainment district, Erie Maritime Museum and others.

The Seaway Trail leaves the City of Erie and traverses the unique Township of Lawrence Park. An original and largely undisturbed General Electric company town is located here, as is a large GE locomotive manufacturing plant, still in operation. The residential community is pretty and peaceful in nature with a large tree-lined median running throughout. The plant, while large, is well screened.

The region's signature Concord grapes dominate the eastern portion of the Seaway Trail. There are rolling vineyards the landscape on both sides of the Seaway Trail, giving way to sweeping and breath taking lake views. Farm markets and wineries dot the landscape.

The focus of the Seaway Trail is on a pleasing traveling experience as well. The speed limits are moderate, with limits of 45 or slower predominant in the countryside. A bike lane follows the Seaway Trail. A road conditions report is in the appendices to this Plan. In the City of Erie, many pedestrian-friendly areas invite further exploration. Throughout the Seaway Trail, there exist at the present few pullovers or non-commercial areas where travelers can refresh and learn about the area. Gateways, particularly those offering information about the rich heritage and recreation resources of the Seaway Trail, are needed.

1.5 Enhancing the Seaway Trail Experience

In order to tell the stories of the people of the Seaway Trail, past, present and future, physical improvements and enhancements including pullovers and interpretive opportunities should be developed; and physical and visual access to the water is a priority. Recreation access for fishing, hunting, wildlife and bird watching as well as hiking and biking are also featured elements of the future of the Seaway Trail.

The Futures Plan for the Seaway Trail incorporates the physical improvements that will support and accommodate increased tourism in the region and provide the backdrop against which the region's heritage is interpreted.

The elements of the Futures Plan include an underwater themed "heritage park" with an associated landside interpretive center and dive headquarters to provide access and interpretation to an important aspect of Great Lakes heritage. Other opportunities identified on the following map entitled Futures Plan are:

Gateways for wayfinding and interpretation throughout including:

- Western and Eastern edges of the Seaway Trail
- Erie Bluffs State Park with interpretive center/signage
- Downtowns, to support economic development, interpretation and revitalization

Pretty and peaceful, Lawrence Park Township is a unique planned community

Enhancements and physical improvements will support and attract increased tourism - they are the backdrop against which the Seaway Trail's stories are told.

- West side of the City of Erie in the neighborhood of the airport
- East side of the City of Erie at the PA 955/PA 5 intersection
- West 8th Street and Peninsula Drive for Presque Isle State Park and Tom Ridge Center
- Scenic Byway Loop in the State Game Lands
- Linkages to Elk Creek, Lake City and Girard Boroughs, Fairview Village, the City of Erie's downtown and North East Borough

Erie Land Lighthouse - Interpretation and enhancement will add to its appeal.

Acquisition and enhancement of access for recreation and significant views including:

- Erie Land Lighthouse including interpretation and scenic quality
- Waterfall area at Sixmile Creek
- Beaches including Twentymile Creek and Shades Beach
- Creeks, including Elk, Walnut, Trout Run, Sixmile, Sevenmile, Eightmile, Sixteenmile, and Twentymile

Streetscape improvements including:

- West Eighth Street Corridor to accommodate a recommended route revision
- Historic downtown corridor
- East 6th Street
- Bayfront Parkway maritime theme
- State Street and Bayfront with a pedestrian focus better linking downtown Erie with the water
- Acquire and enhance areas associated with the Tom Ridge Center at Presque Isle State Park
- Implement traffic calming, multi-modal access and trail enhancement for the Bayfront Parkway
- Develop and implement byway loop improvements for Port of Erie South Pier
- Develop access and improvements associated with possible future public enhancements at the former International Paper site including bluff access and passive and active recreation

1.6 Interpreting the Seaway Trail Experience

The physical improvements along the Seaway Trail Scenic Byway support access, recreation and interpretation. The Interpretive Plan for the Seaway Trail highlights traditions of life on Lake Erie in three ways: In the water, on the water and beside the water.

The Interpretive Plan draws together sites along the Seaway Trail so that linkages can be forged among them. The Plan incorporates the themes of history and recreation as follows:

Table 1-1 - Themes and Traditions of the Seaway Trail Interpretive Plan

Themes	Traditions		
	<i>On the Water</i>	<i>Beside the Water</i>	<i>In the Water</i>
<i>History</i>	French & Indian War/ War of 1812	Three Flags/Three Forts	Shipwrecks
	Commerce	Industry	Degradation and reclamation of Lake Erie ecology
	Water transportation system	Land transportation system	Underwater Attractions
<i>Recreation</i>	Swimming	Tourism, Heritage Tourism, Eco-Tourism	Scuba Diving
	Floating/boating/sailing/ice boating	Hiking/biking/walking/skiing	
	Hunting/fishing	Hunting/fishing/ice fishing	

The Interpretive Plan highlights the sites and spaces that celebrate the resources of the Seaway Trail in Pennsylvania, cataloged in the inventory and assessment created for the Corridor Management Plan. It identifies specific areas where interpretive context can be enhanced, including:

Opportunities for enhanced signage and interpretation related to the French and Indian War and War of 1812, particularly at either end of the Seaway Trail to set the context for visitors as they enter the Byway.

- Interpretation of the lifestyles of the lakefront in the Gilded Age during the Industrial Revolution, including lakefront

amusement parks, dance pavilions and resorts that were plentiful along the shore.

- Downtown areas.

A major interpretive and recreational opportunity is identified in the Interpretive Plan related to sunken vessels and scuba diving. An underwater themed “heritage park” with an associated landside interpretive center and dive headquarters should be developed to provide access and interpretation to an important aspect of Great Lakes heritage. This development will attract the upscale enthusiasts of sport diving as well as people who are interested in the shipwrecks and the heritage they represent.

1.7 The Seaway Trail Corridor

The Seaway Trail has two areas of influence – the area directly adjacent to its route and the wider area including the communities of the northern tier of Erie County. The area directly adjacent to the Seaway Trail is the inventory area. This is the area in which the intrinsic and scenic resources are located and is described as the area beginning at the rear lot line of the parcels facing the Seaway Trail on the south side of the Seaway Trail north to Lake Erie and Presque Isle Bay. The corridor inventory was executed along the actual route itself. The inventory area was expanded at West 8th Street in order to incorporate visitor services, which are unavailable on the Seaway Trail designated route on West 6th Street.

The inventory area’s outlook is appropriate in its contemplation of the water, for it is Lake Erie that defines the history, culture and economy of the Seaway Trail. The inventory boundary therefore reinforces the relationship of the Seaway Trail with the water and supports the potential for development of blueways associated with the Seaway Trail in the future.

The larger, or study area, incorporates all of the stakeholder communities in Erie County. This is the area of support for the Seaway Trail. Linkages to historic downtowns, recreation, accommodation and transportation resources tie the Seaway Trail to this area of support. The character of the communities within the study area is consistent with the character of the inventory area.

The Trail corridor contemplates the water, for it is Lake Erie that defines the history, culture and economy of the Great Lakes Seaway Trail

The hallmark of the Great Lakes Seaway Trail: a strong relationship with the water.

**Figure 1-1 - Seaway Trail Inventory and Study
Area
Pennsylvania Scenic Byway**

1.8 Management Plan and Methodology

A committee of local stakeholders supervised the Plan process. Included in its membership are a number of people who have been working with the Seaway Trail in Pennsylvania through the identification and state designation. Serving in a consultative role were representatives from Seaway Trail, Inc. and the Pennsylvania Department of Transportation's liaison with the Federal Highway Administration's byways programs. Committee membership also includes local and regional transportation and planning specialists and tourism, promotion and economic development experts.

Among the Steering Committee's primary goals in completion of the Corridor Management Plan are the identification of a vision for the future of the Seaway Trail and a strategy for implementing the vision, including development of priorities and funding sources for improvements; and development of a comprehensive inventory of intrinsic resources.

The Plan process includes:

- Public Participation

This step includes formation of the Steering Committee, generation of a Committee meeting schedule and system for documenting the public participation element of the plan. The participation element included three focus groups: Transportation, Tourism and Economic Development, Municipal Stakeholders; there were also public workshops and a presentation to the Erie Metropolitan Planning Organization.

- Resource Inventory & Assessment

A thorough inventory includes the inventory of intrinsic resources, a highway condition report, assessment of the character of the landscape and scenic elements of the Seaway Trail and a demographic and economic overview.

- Implementation Strategy & Action Plan

Included in this step is the development of implementation strategies and action plans for the corridor; tourism development, marketing and promotion; identification of funding sources; and an implementation strategy.

Gannon University in Erie - the school's founder purchased the Strong Mansion, now called "old Main" in 1925. It stands today as an important heritage landmark on the Seaway Trail.

The U.S. Brig Niagara, Flagship of Pennsylvania, at her homeport, the Erie Maritime Museum.

The completed Corridor Management Plan is required for consideration for designation of the Seaway Trail as a National Scenic Byway in Pennsylvania and for designation as an All-American Road.

The stories of the people of the Seaway Trail communities in Pennsylvania are told through the historic, cultural and natural resources. Preservation, protection and revitalization of these resources are crucial to interpreting the stories and celebrating the unique character of the Seaway Trail.

1.9 Goals and Objectives

Goal and objectives are important to the plan because they are the standard against which the accomplishments of implementation of the Plan are measured. The Goals are specific and must support the overall vision the Seaway Trail Corridor Management Plan paints. The Objectives serve the goals of the Plan and are milestones along the way to Plan implementation. Goals and Objectives must be realistic and reasonable. They are flexible enough to accommodate changes in the forces influencing Plan implementation and superimpose an attainable vision of the future upon the reality of today.

The Goals and Objectives for the Seaway Trail Corridor Management Plan follow.

GOAL 1

The Seaway Trail Corridor should define a network of access to Lake Erie for public enjoyment of the resources of the Lake for active and passive recreation including water- and land-based activities. The access network should incorporate blueways and greenways, linking existing lakeside trails. In addition, where physical access is limited, opportunities for visual access must be fully exploited.

Goal 1 Objectives

- To identify areas for acquisition for public access to Lake Erie, Lake Erie tributaries and Presque Isle Bay
- To develop loops and spurs from the Seaway Trail to the water
- To obtain easements for scenic resources and selectively target areas for thinning of vegetation to enhance unique views

Goal 2 Objectives

- To develop cultural and historic resource inventories to identify buildings and sites eligible for individual and district nomination to State and Federal Registers
- To support local efforts to protect historic and cultural resources through such devices as zoning and landmark ordinances
- To develop strategies for the protection of natural resources including natural formations, sensitive environmental areas and farmland along the Seaway Trail
- To identify opportunities for redevelopment of places significant to the heritage of the Seaway Trail
- To open the streams along the Seaway Trail for physical and visual access
- To develop educational and informational programs to enhance the value of the Seaway Trail and its unique character to local residents

GOAL 2

The historic, natural and cultural resources of the Seaway Trail tell the stories of the people of the Trail communities: how and why they settled here, how they were called upon to defend their home and how the area has transformed over time. Preservation, protection and revitalization of the historic, cultural and natural resources are crucial to interpreting these stories and celebrating the unique character of the Seaway Trail in Pennsylvania.

Goal 3 Objectives

- To support responsible development decisions along the Seaway Trail employing such elements as overlay districts, design standards and sign restrictions
- To identify business opportunities related to the Seaway Trail including accommodations, dining, interpretation, access and recreation
- To create targeted incentives to assist entrepreneurs wishing to establish businesses related to the enjoyment of the Seaway Trail
- To develop a consistent message and theme to market Seaway Trail experiences that residents and visitors will want to enjoy again and share with others
- To ensure that the Seaway Trail and its cultural, heritage and natural resources are valued by residents as well as by visitors so that they will be protected and sustained

GOAL 3

The application of sound community and economic development principles is central to a strategy of increasing economic activity while at the same time preserving the historic, cultural and natural resources of the Trail. A strategy incorporating development of nodes of activity along the Trail, in addition to linkages to off-trail activities will provide the context for increasing access, recreation and economic opportunity while ensuring that the qualities that make the Trail unique are preserved.

GOAL 4

The Seaway Trail should be pleasurable and enjoyable along its length. Measures to increase the enjoyment of the Trail for pedestrians, cyclists and motorists will focus on the aesthetic and physical experience of the Trail, including streetscapes, safety and issues related to traffic speed and volume.

Goal 4 Objectives

- To identify opportunities for new and enhanced accommodations for cyclists, pedestrians and boaters along the Seaway Trail
- To encourage maintenance and enhancement of the safety and quality of the Seaway Trail at the local and state levels
- To manage vegetation along the Seaway Trail to enhance the Seaway Trail visually
- To employ methods of traffic management, including streetscape improvements, to calm traffic

GOAL 5

Wayfinding is crucial to the appreciation of the Seaway Trail. A system of interpretation and informational signage will support understanding, appreciation and enjoyment of the Trail by residents and visitors.

Goal 5 Objectives

- To develop a hierarchy of signage, interpretive kiosks and visitors centers
- To interpret the unique character of communities along the Seaway Trail
- To develop a series of planned, self-guided tours highlighting the heritage, cultural and natural environment of the Seaway Trail

Goal 6 Objectives

- To identify a capable and appropriate entity to manage the Seaway Trail in Pennsylvania and work with partners within the Seaway Trail communities, county and state as well as other states
- To seek a national extension of the existing Seaway Trail through Pennsylvania and ultimately through Ohio and westward
- To seek All-American Road designation of the Seaway Trail acknowledging the Seaway Trail's importance as a destination
- To cooperate with efforts to seek additional designations recognizing the importance of the region's heritage
- To develop a system of connections with other regions to bring visitors through the Seaway Trail in Pennsylvania

GOAL 6

The Seaway Trail celebrates an experience that is unique in Pennsylvania as its only direct link to the Great Lakes. At the same time, it is part of the larger picture that includes the Trail in New York and its potential for expansion along the Great Lakes through the United States and Canada. In addition, as a heritage corridor, it relates to Heritage Parks in Pennsylvania as well as heritage systems in neighboring states. The Seaway Trail should seek continuity in heritage travel through cooperation with its partners in Pennsylvania, other states and Canada.

Pennsylvania's only link with the Great Lakes is Lake Erie on the Seaway Trail.

