

Scioto Trail

Columbus

Existing Trail	Future Trail
Parkland	Waterways
Highway	Roadways
Trail Head	Restrooms
Playground	Tennis Courts
Natural Area	Athletic Fields
Shelter	Basketball Courts

Downtown Columbus Amenities and Attractions

<h4>Parks</h4> <ul style="list-style-type: none"> Promenade Fountains, Artwork, River views Bicentennial Park Stage, Fountains, Spray ground, River views, Restaurant Genoa Park Amphitheater, River Access, Gardens and Floral Displays McFerson Commons Old Union Station Arch, Gardens and Floral Displays Northbank Park Fountains, Restrooms, Fishing, Reservable Shelter 	<h4>Other Attractions</h4> <ul style="list-style-type: none"> ① Scioto Greenways River Restoration and park space ② Stage Amphitheater ③ Rich Street Bridge ④ Main Street Bridge ⑤ Cultural Arts Center Gallery, and Adult Classes
--	--