

Trailhead	Cottage Grove	Deerfield	London	Lake Mills	Ft Atkinson	Jefferson Junction	Helenville	Pohlmann Park	Sullivan	Dousman	Delafield	Wales	Waukesha	
DNR Trail Pass Self-Pay Station	♦	♦												
Authorized Trail Pass Vendor	♦	♦												
Parking Area	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
Bike Rentals*			Cambridge	Lake Mills	Ft Atkinson								Waukesha	
Bike Repair*			Cambridge		Ft Atkinson								Waukesha	
Drinking Water (Seasonal)														
Restrooms (Seasonal)	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
Picnic Area	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
gas*	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
DNR Campground/Campsite														
Lodging*														
Restaurant/Bar & Grill*	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
Groceries*	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	
Local trails that connect to GDT				Korth Park Trails	Glacial River Trail				Cushing Park Trail				Fox River Trail	
Location Description	***Some trailheads and other trails that connect to the GDT are operated by agencies other than WI DNR. Please obey their rules and regulations for usage of those facilities. *As of this printing Trailhead is directly across from the Post Office on County Highway N. See http://www.cityofmadison.com/bikeMadison/ for biking to Madison Trailhead is on State Highway 73 on the north edge of downtown. Take State Highway 134 (County Highway O) to Main St. Trail parking is on Holly Ridge north of Main. **Trail parking and access to the trail is in Korth Park. http://www.jeffersoncountywi.gov Follow State Highway 89 to County Highway A. Look for the train depot. Follow signage off of Hwy 26 (Exit Business 26). Trailhead is on County Highway D north of US Highway 18. ** http://www.jeffersoncountywi.gov Trailhead is on Palmira Street south of US Highway 18. Trailhead is on Main Street south of US Highway 18. This trail connects the GDT to Lapham Peak and Delafield. Trailhead is on James Street 5 blocks east of Main Street. Trailhead is on State Highway 73 on the north edge of downtown. Next to 6 St. Paul Bus Stop http://www.ci.waukesha.wi.us/waukesha_metro/rt6_main **Trailhead is Sunset Park on Sunset Drive 1 mile west of County Highway TT. http://www.towngeneseese.org/ **Trailhead is at E.B. Shurts Environmental Learning Center in the Fox River Sanctuary.													

