

LAKE NORMAN BICYCLE ROUTE

Destinations

- Point of Interest
- Bed & Breakfast
- Bike Shop
- Camping
- Downtown
- Fishing Area
- Lake Access
- Off-road Bike Trail
- Public Library
- Public Park
- YMCA

A NOTE OF CAUTION
 The highlighted routes follow roads of the NC highway system and local streets. These roads may not currently include any special accommodations for bicycles, such as paved shoulders or bike lanes. Care has been taken to select more lightly traveled roads. In some places, however, segments of more heavily traveled roads are used to make connections where no other options exist. These bike routes are not designed to be used by children or anyone whose ability to judge traffic conditions and driver actions are not well developed. Ride with care.

- Overall Route**
- Roadway
- Greenway
- Signature Routes**
- Peninsula Pedal
- Main Street Ride
- Catawba Run
- Troutman Loop

Destination	0.5	1	2	3	4
Birkdale Village	38				
Bill's Marina	2.4	4.1			
Blythe Landing Park	4.3	3.5	6.7		
Cornelius Downtown	5.8	2.6	7.9	2.7	
Davidson Downtown	3.2	6.0	3.5	2.9	2.0
Lake Norman State Park	1.6	1.7	1.9	1.0	1.1
Lowe's YMCA	1.3	2.0	1.5	1.0	7.7
Moorestville Downtown	4.3	5.0	4.6	4.0	3.1
Sherrills Ford Optimist Club	2.8	1.3	2.4	1.6	7.0
Stumpy Creek Park	4.7	9.0	5.0	4.5	3.5
Terrell Country Store	2.4	9.5	2.6	2.1	1.9
Troutman Downtown	2.4	9.5	2.6	2.1	1.9

Featured Destinations

MILEAGE GUIDE
 Distances indicated in miles are measured along the Lake Norman Bicycle Route and may not represent the shortest way between destinations.

Destination	0.5	1	2	3	4
Birkdale Village					
Blythe Landing Park					
Bill's Marina					
Cornelius Downtown					
Davidson Downtown					
Lake Norman State Park					
Lowe's YMCA					
Moorestville Downtown					
Sherrills Ford Optimist Club					
Stumpy Creek Park					
Terrell Country Store					
Troutman Downtown					

