
The Laurel Highlands
C O N S E R V A T I O N L A N D S C A P E
I N I T I A T I V E - F E B R U A R Y 2 0 0 8

Prepared for the
Pennsylvania DCNR
by Fermata, Inc.

Fermata, Inc. - February 20082

Table of Contents

Ferncliff/Ted Lee Eubanks, Fermata, Inc.

Introduction 3

Initial Impressions 4

The Laurel Highlands 6

Conceptual Framework 7

Ohiopyle Recommended Improvements 10

Proposed Full Time Salary Positions at Ohiopyle
State Park to facilitate the Laurel Highlands
Conservation Landscape Initiative 11

The Laurel Ridge 14

Fallingwater/Bear Run Nature Preserve 16

Laurel Hill State Park 17

Kooser/Linn Run State Parks 18

Laurel Mountain State Park 19

Laurel Summit State Park 20

Laurel Ridge State Park 21

Additional Recreational Opportunities 22

€ Recreation Programming 23

€ Geology 24

€ Wilderness (undeveloped) Recreation 25
€ Cross-Country (Nordic) skiing 25
€ Conemaugh Gap Section of the Pennsylvania
 Mainline Canal Greenway 25

€ Ridgeback Trail 25
€ C2C (Con” uence to Connellsville) Water Trail 26
€ Airglow Observatory 26

€ PW&S Railroad 27

€ The Lincoln Highway Visitors Center 27

€ Powdermill Nature Reserve and Avian
 Research Center 28

€ Indian Creek 28

Communications and Marketing 29

Conclusions 30

Restoration and Sustainability 31

The Laurel Highlands Conservation Landscape Initiative3

 he Pennsylvania Department of
 Conservation and Natural Resources
 (DCNR), following the example set by its
successful PA Wilds initiative, has organized a
series of Conservation Landscape Initiatives
(CLI) across the Commonwealth. These
initiatives are intended to use DCNR expertise
and assets to bring together a variety of
regional interests (economic, conservation,
recreational, social) to focus on long-term
sustainable development and conservation
challenges within a speci“ c landscape in the
Commonwealth. The Laurel Highlands, situated
in the southwestern corner of the state (near
Pittsburgh) is one of these CLI•s.

In a series of initial meetings the Laurel
Highlands stakeholders identi“ ed the need to
assess the recre ational assets of the Laurel
Highlands in order to understand, enhance,
and promote their value in to the local
economy through tourism based on natural and
recreational resources. The Laurel Highlands
is perceived to be more developed than PA
Wilds as an outdoor recreation and tourism
destination. Laurel Highlands has been the
traditional vacation destination for Pittsburgh
residents seeking escape from what was a
polluted industrial city for nearly a century.
Although Pittsburgh•s pollution has dramatically
abated, this trend has continued and outdoor
recreation and cultural tourism are relatively
popular in the region. Additionally, the region•s
natural and cultural assets attract tourists from
around the country and internationally.

Fermata previously conducted a comprehensive
recreation plan for State Parks and State
Forests in the PA Wilds that included:

€€ A description of recreation
assets in the sub-landscapes
(focus areas),

€€ An examination of national,
regional, and state recreation
trends,

€€ An analysis of model and
signature sites,

€€ Recommendations related
to staf“ ng and recreational
programming,

€€ An analysis of communications
and information programming,

€€ Development of key signature or
model investments.

Fermata intends to rely on the recreation trend
analysis that it conducted for the PA Wilds
to identify key recreational opportunities for
the various DCNR CLI•s such as the Laurel
Highlands. The data that comprise the analysis
are applicable to the Commonwealth and the
adjacent market area, and therefore there is no
need to develop additional trend analyses for
the CLI work.

Introduction

T These initiatives (CLI•s)

are intended to use DCNR

expertise and assets to

bring together a variety

of regional interests

(economic, conservation,

recreational, social)

to focus on long-term

sustainable development

and conservation challenges

within a speci“ c landscape

in the Commonwealth.

Fermata, Inc. - February 20084

 ermata staff (Ted Eubanks, Brenda
 Adams-Weyant) has visited the region on
 several occasions in 2007. During these
visits Fermata focused on a review of the
recreational assets available in the region.
More importantly, Fermata developed a
contextual understanding of the region through
which these individual assets might be better
understood. During these visits Fermata worked
in consultation with DCNR personnel, staff of the
Pennsylvania Environmental Council (PEC), and
local interests.

At present the Laurel Highlands CLI is divided
into four separate sub-landscapes. These
landscapes are as follows:

€€ Laurel Ridge
€€ Chestnut Ridge
€€ Stoneycreek …Quemahoning
€€ Great Allegheny Passage

According to DCNR•s Bureau of Topographic
and Geologic Survey, •Physiographically, the
area from Dividing Ridge in eastern Somerset
County to Chestnut Ridge in Fayette County and
northeastward (from all points in between) up
to the area just above Conemaugh Gap (close
to Rt. 422 in Indiana and Cambria Counties) is
now being classi“ ed as the Allegheny Mountain
section of the Appalachian Plateaus province.
The dominant topographic form is wide ridges
separated by broad valleys, with ridge elevations
decreasing to the north.Ž

•The local relief is moderate to high. The
underlying rock type is sandstone, siltstone,
shale, conglomerate, and some limestone and
coal. The geologic structure is large amplitude
open folds. The minimum relief is 775 feet and
the maximum relief 3,210 ft (Mt Davis). The
Origin is ” uvial erosion and some periglacial
mass wasting.Ž

Initial Impressions

F
Fern Fossil/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative5

However, Fermata is equally impressed that these
CLI sub-landscapes have meaning on a social, as
well as a geological or ecological level. DCNR•s
lands are not equally distributed throughout the
region, and therefore the agency•s opportunities
to serve as a catalyst are not equally divided.
DCNR has a series of state parks, and one state
forest (Forbes) arrayed along the Laurel Ridge.
However, DCNR assets are poorly distributed
elsewhere in the region. As a result, there are
•early implementationŽ opportunities where
DCNR assets are present.

Fermata found the area, from a recreation travel
and tourism perspective, to be a •noisyŽ market.
There are numerous initiatives in the region that
provide nature and heritage tourism products
and programs. Many of these receive substantial
funding from DCNR. More importantly, many
of these programs are poorly aligned with the
expressed goals of the CLI. Examples of these
initiatives include the Lincoln Highway Heritage
Corridor, the National Road Heritage Corridor,
the Great Allegheny Passage, and the various
regional efforts of the Western Pennsylvania
Conservancy (WPC).

To help the agency with its understanding of
these various initiatives, and to help bring
agency funding into better alignment, Fermata
recommends that a comprehensive inventory of
all Laurel Highlands CLI initiatives be compiled.
This would include efforts made in the past,
those that are on-going, and those that are being
contemplated for the future. This inventory will
be critical in the near future as this CLI begins
to implement the recommendations included in
this report.

This is not to say that each of these initiatives
is not doing important work in their own rights.
However, the CLI approach allows DCNR to use
its assets (both land and “ nancial) to better align
these varied (and at times competitive) interests.
More importantly, this alignment should spur
the types of synergies that will bring the agency
and the Commonwealth a multiplied return on
their investments.

To this end, Fermata narrowed its focus to a
single landscape containing the majority of
DCNR assets in the Laurel Highlands … the Laurel
Ridge. Fermata staff believes that this area offers
the most advantageous opportunities for short-
term, on-the-ground, implementation. Many
of the other initiatives mentioned previously
have components within this sub-landscape,
and therefore can be easily integrated into this
focused effort. The model created along the
ridge may then serve as an example for future
work both within the Laurel Highlands CLI as well
as for other CLI•s in the state.

The Chute/Ted Lee Eubanks, Fermata, Inc.

Fermata, Inc. - February 20086

 he Laurel Ridge (Laurel Highlands) extends
 from Ohiopyle State Park north to the
 city limits of Johnstown (Laurel Ridge
State Park). When one considers Ft. Necessity
National Battle“ eld, Nemacolin Woodland Resort
and Spa, and even Braddocks Grave as part of
this region, the southern boundary extends to
Route 40.

The Laurel Highlands contains one state
forest (Forbes) as well as a series of state park
properties (Ohiopyle, Laurel Mountain, Laurel
Hill, Linn Run, Kooser, Laurel Summit, Laurel
Ridge). The Laurel Caverns (within the Chestnut
Ridge sub-landscape) is privately owned, but
DCNR is presently engaged with the owner in
discussions about a potential acquisition. In
addition, there are over 18,000 acres of Forbes
State Forest surrounding Laurel Caverns. This
includes the 7500-acre Quebec Run Wild Area
(with an extensive and heavily used trail system),
Lick Hollow State Forest Picnic Area along Route
40 just east of Uniontown, and the 14-mile long
Whitetail Trail (basically Lick Hollow SFPA to
Quebec Run Wild Area).

Therefore Fermata expanded the southwestern
edge of the Laurel Highlands to include the
Laurel Caverns and the Bureau of Forestry lands
mentioned above. The Laurel Highlands also
contain signi“ cant conservation lands that are
managed by other organizations. For example,
the WPC manages Fallingwater and the Bear Run
Nature Preserve.

As stated previously, many of the pre-existing
initiatives are contained within the Laurel
Highlands. The Great Allegheny Passage passes
through Ohiopyle (the state park as well as the
borough). The National Road Heritage Corridor
(U.S. 40) transits the southern edge of the
Laurel Highlands, and the Lincoln Highway
(U.S. 30) cuts east-west across the center of
the region and serves as a vector for travelers
coming from Pittsburgh.

The Laurel Highlands

T

The Laurel Highlands/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative7

 rom an organizational standpoint, the
 Laurel Highlands, as a recreational unit,
 is relatively simple to organize. The points
of interest are generally arrayed southwest to
northeast along the ridge, and travel to these
destinations is aligned along the ridge as well.
The Laurel Highlands hiking trail follows the
ridge top, allowing travelers to experience the
Laurel Highlands on foot.

The challenge is to orchestrate travel into the
area in a way that optimizes the experiential
value of the region. For example, where
should travelers begin their Laurel Highlands
adventure? Where are the portals that will
usher travelers into the world of nature? Where
can DCNR be assured that the conservation
message will be effectively communicated?

In Fermata•s professional opinion, the logical
portal to usher visitors into the Laurel
Highlands is Ohiopyle. We believe Ohiopyle
State Park to be not only one of the “ nest parks
in the Commonwealth, but one of the “ nest
in the entire eastern U.S. Investments made
by DCNR in this state park will be returned
multifold. In other words, the recreational and
tourism opportunities at Ohiopyle are obvious
and immediate.

There is an important distinction to make,
however, regarding a northern portal to the
region. Many visitors enter the northern
Laurel Highlands via Route 30 and Ligonier,
continuing to Forbes State Forest and Linn
Run. Others enter the Laurel Highlands via
Donegal then to Seven Springs, Hidden Valley,
and other destinations.

The reason to make this distinction is because
the northern part (basically Seven Springs
and north) is where the winter recreation is
generally located. Forbes State Forest grooms
over 115 miles of snowmobile trail from Route

30 to south of Rt. 653 … the most
popular snowmobile destination in
southwest PA. Winter recreation
includes the Laurel Mountain State
Park ski slopes (when operational),
Hidden Valley, and Seven Springs.
Forbes State Forest has over 100
miles of popular cross-country
ski trails (some are groomed,
some left natural), as well as the
cross-country ski concession at
Laurel Ridge State Park on Rt.
653. Therefore it is important
to note that how and where
recreationists access the Laurel
Highlands often depends on the
recreational experiences they seek
as well as the time of year that
they seek them.

Returning to Ohiopyle, we believe
it to be an attractive case beyond
what it offers DCNR in the way of
recreational bene“ ts. Ohiopyle
State Park entir ely encompasses
Ohiopyle Borough. The residents of
Ohiopyle are almost exclusively dependent on
the state park for their livelihoods. Many own
or work for the various out“ tters located in the
borough, or are engaged in providing support
services for other recreational activities in the
region. The state park and the borough are
closely entwined in a symbiotic relationship,
one that can never be teased apart without
severe damage being done to each entity.

Rather than denying this relationship, Fermata
believes that DCNR is best served by embracing
it. The borough is in desperate need of support
from DCNR and the Commonwealth, and DCNR
is best served by a borough that is willing to
embrace the notion of sustainability, protecting
the investments of the agency in the state park
and the overarching interests of the state.

Conceptual Framework

F In Fermata•s professional

opinion, the logical portal

to usher visitors into

the Laurel Highlands

is Ohiopyle. We believe

Ohiopyle State Park to be

not only one of the “ nest

parks in the Commonwealth,

but one of the “ nest in

the entire eastern U.S.

Investments made by DCNR

in this state park will be

returned multifold. In other

words, the recreational

and tourism opportunities

at Ohiopyle are obvious

and immediate.

Fermata, Inc. - February 20088

Therefore Fermata recommends that the
state park and the borough initiate a joint
state park/community planning process. In
as much as it is impossible for the borough

to expand or develop without the
participation and support of the
park, their vested interest should
be in cooperation. The location of a
new visitor center, the installation
of street lights, or the funding of
a new sewage treatment facility
are examples of improvements
that should only be considered
in the context of a joint state
park / borough perspective. We
are not aware of any previous
attempts within the Commonwealth
to develop a joint state park
/ community plan. But given
Ohiopyle•s unique situation (totally
surrounded by a state park) the
rationale (and need) should
be obvious.

More importantly, such a joint
planning effort will offer the
agency a chance to in” uence
a community to develop the
most progressive land use
and development regulations
in the Commonwealth. DCNR
Secretary Michael DiBerardinis
has spoken passionately about
the need to incorporate the notion

of sustainability into every aspect of the
agency•s work. Ohiopyle offers the immediate
opportunity to put substance behind that
sentiment.

Meetings with Ohiopyle park manager John
Hallas have identi“ ed a number of immediate
investments that could be made to enhance the
park as the portal to the Laurel Highlands. At
the top of the priority list is the development
of a new park visitor center. Discussions about
this new center have been on-going for years,
and within recent months a new location

along the river (which Fermata supports) has
been chosen. However, this project has been
recently stymied, and we urge reconsideration
of this project as a top priority. If the impact
of the Initiative•s objectives is to be realized
through the •Early Implementation ProjectsŽ
proposed for Ohiopyle State Park, the Borough
of Ohiopyle, and Stewart Township, any
delays or prioritization for the Department•s
contracted consultant needs to be dealt with in
an expeditious manner. This can only happen in
Harrisburg at the Bureau Level.

In addition, the park staff is eager to move the
existing concessions along the river into the
borough itself. The scenic values of Ohiopyle•s
river front are inestimable, and the planning
process mentioned above should help in
deciding how to best manage this property for
these values.

PEC has been engaged in discussions with
borough residents about their needs and
priorities, and those will be detailed later
in the PEC report. However, the need for
additional sewage capacity impacts the state
park as well as the borough, and therefore
Fermata considered the options for developing
additional treatment. The agency•s interest
is obvious; a new visitor center will generate
additional demand on the existing plant. The
borough•s interest is obvious as well; no new
building permits will be allowed pending the
development of additional capacity. Therefore
Fermata recommends that DCNR explore the
possibility of work with the borough, DEP, and
perhaps DCED in the development of a zero
discharge (or at least a tertiary treatment)
sewage treatment facility. Such a facility would
embody the notion of sustainability, would
provide the capacity needed by the agency
for its new park facilities, and would allow the
borough to expand. In return, the borough
should be asked to transfer the river front
property that contains the existing sewage
treatment facility to DCNR and the state park.

DCNR is best served by

a borough that is willing

to embrace the notion of

sustainability, protecting

the investments of the

agency in the state park

and the overarching

interests of the state.

Therefore Fermata

recommends that the

state park and the borough

initiate a joint state

park/community planning

process. In as much as it is

impossible for the borough

to expand or develop

without the participation

and support of the park,

their vested interest should

be in cooperation.

The Laurel Highlands Conservation Landscape Initiative9

When considering new facilities such as a
visitor center, it is important to consider
the interpretive messages and elements
that will be contained within. Therefore
Fermata recommends the development of a
comprehensive interpretive strategy for the
entire Laurel Highlands• recreation unit. The
interpretive planning process can proceed in
tandem with the park / borough planning effort.
The goal is to allow the interpretive plan to
inform the infrastructural investments such as
a new visitor center, rather than to wait until
after build-out to determine what interpretive
elements should occupy the space.

Interpretation should extend well away from
the visitor center, as well. According to John
Hallas and regional interpretive staff, •on DCNR
property along the Great Allegheny Passage,
speci“ cally the 27 miles from Con” uence
to Connellsville with Ohiopyle in the middle,
trail head installations in the three trail
towns needs to be designed and constructed.
These installations would provide for DCNR
messaging, trail orientation, and trail town
information on State Park Property. Once
accomplished for DCNR•s holdings in these key
locations within the CLI, this design installation
could be exported through the Progress Funds
Trail Towns Program to the remainder of the
towns along the GAP. A contracted design
consultant is needed for this work. Design can
be tied to Ohiopyle•s site planning with the trail
connection to Laurel Ridge/Laurel Highlands
Hiking Trail.Ž

Returning to the need for infrastructural
investments at the state park, the most
immediate need (after a new visitor center) is
for parking. The present system is haphazard
and unsustainable. Fermata recommends the
development of a single parking facility that
can handle as many as 200 vehicles. The
most opportune location for such a lot would
be on the Ohiopyle Borough side, on park
property, across SR 381 from the visitor center
location and lower Youghiogheny launch.

Fermata recommends the development of
a pedestrian bridge/span at this location to
move people safely and effectively from this
newly constructed lot to the visitor center,
main falls area, and launch area. At the same
time, parking should be either eliminated or
discouraged elsewhere, except where paid
parking might be provided on Ohiopyle Borough
property or along SR 381.

Fermata recommends the initiation of shuttle
service to transport visitors to the various
destinations in the Laurel Highlands. The
shuttle should be low-impact (CNG, propane,
or electric). Shuttle drivers would also serve as
interpreters, insuring that the DCNR message is
widely communicated.

In addition to parking, there are speci“ c
infrastructural needs within the park. A list
of these needs has been submitted by park
manager John Hallas. These needs include
better trail head connections in the borough for
the Laurel Highland trail, development of new
kayak/canoe access points (perhaps a joint PA
Fish and Boat/DCNR project), new restroom
facilities in high density park locations (sources
of signi“ cant non-point pollution at present),
and a broader set of interpretive tools (signage,
downloadable maps, website). A more detailed
list of park needs (as expressed by staff) is
provided below.

Great Allegheny Passage/Ted Lee Eubanks, Fermata, Inc.

Fermata, Inc. - February 200810

Private Boater Change House and
Additional Parking
New change house/showers/restroom and new
parking lots on private boaters• side of street
across from visitor center/lower Yough launch.
Enhancements to existing private boater parking
in connection to the visitor center site plan and
Ohiopyle•s borough master plan.

Rental lodge on Meadow Run renovation
Conversion of manager•s residence to overnight
accommodations, rented on a weekly basis from
Reserve PA. Consider (alternatively) the use of
this facility as a retreat, conference, or small-
scale education center.

Ferncliff Parking/loop takeout
Existing lot and loop take-out rehabilitation.
Add parking on old youth hostel site and provide
visual and physical barrier from railroad.

Fermata discussed with DCNR•s Dan Devlin
potential acquisitions that are being considered
for Ohiopyle State Park. Fermata•s only
recommendation regarding these acquisitions
(other than we support such an investment) is
that they be integrated into the recreation and
interpretive plans.

In discussions with regional DCNR staff, as well
as Ohiopyle SP staff, Fermata identi“ ed a need
for additional staff at this park for it to be able to
shoulder the responsibility as the primary portal
for the Laurel Highlands. The staff additions are
being recommended with the understanding
that they will represent a net gain, and therefore
the anticipated improvements are contingent
upon retaining the current two seasonal staff.
Park manager John Hallas has provided speci“ c
details about the staff needed. However, Fermata
strongly supports the addition of interpretive
staff early in this process, allowing the new staff
to participate in the interpretive planning effort.

Ohiopyle Recommended Improvements

Stoney Creek/Ted Lee Eubanks, Fermata, Inc.

Visitor Center
To be situated in the Falls Area at existing con-
cession complex. FY09 funding.

Water System
Work with borough and existing suppliers to
consolidate public water system for all park,
borough, and (where feasible) township facilities.

Sewerage System
Design and develop state of the art •greenŽ zero
discharge system to service park, borough, and
(where feasible) township needs, including future
planned growth.

Falls Area
Rehabilitation of lots, decks, curbs, landscaping,
in connection with visitor center site plan and
Ohiopyle•s borough master plan.

Lower Yough Launch
Complete redesign with one portal and
segregation on the river for commercial and
private boaters, upgrade addition to check-in
booth with single interior rest-room, service
employee road re-alignment with commercial
staging area rehabilitation, in connection with
visitor center site plan design and Ohiopyle•s
borough master plan.

The Laurel Highlands Conservation Landscape Initiative11

One (1) Environmental Education
Specialist Supervisor (EESS)
Lead Laurel Highlands Landscape Interpreter
and Educator with supervisory functions
for Environmental Education Specialist staff
assigned to Ohiopyle State Park. This position
would have advisory functions with Bureau of
Forestry, Bureau of Topographic and Geologic
Survey, and State Parks Environmental
Education and Interpretive staff within the CLI
and act as an onsite point person for non-
pro“ t partners. This position could additionally
serve the supervisory interpretive needs of
Laurel Caverns Geological Park should the
Commonwealth acquire that property.

One (1) full-time Environmental
Education Specialist (EES) and one (1)
full-time Outdoor Recreation Program
Specialist (GOPA)
Through direct public contact and partnerships,
these positions serve the environmental
education, interpretation, and recreational
programming needs of the Conservation
Landscape Initiative at the portal location and
provide programming assistance and EE&I
special event facilitation throughout the Laurel
Highlands. These positions are recommended in
addition to the 2 current wage EEI positions.

One (1) full-time Maintenance
Repairman II and One (1) nine-month
DCNR Ranger
These positions mitigate the ongoing and
growing maintenance and operational needs of
Ohiopyle State Park with special consideration
to a unique and demanding whitewater boating
operation, the full development and attraction
of the Great Allegheny Passage, and the
additional growth and complexity the CLI will
set into motion for Ohiopyle State Park.

One (1) full time equipment operator
and One (1) full time Maintenance
Repairman II,
For specialized training in trail maintenance
and trail related projects for a mobile Trail Care
Crew for work on trail systems throughout
forestry and park land within the CLI and
speci“ cally on the Laurel Highlands Hiking Trail
and Great Allegheny Passage.

As stated above, Ohiopyle is the primary portal
to the Laurel Highlands. Fermata believes it
critical that this region be viewed by DCNR
as a single recreation unit (similar to those
proposed in the PA Wilds). Therefore we
recommend the creation of a Laurel Highlands
recreation unit, charged with considering the
recreational needs and opportunities for the
region as a whole. DCNR staff identi“ ed a

Proposed Full Time Salary Positions
at Ohiopyle State Park to Facilitate
the Laurel Highlands Conservation
Landscape Initiative

Fermata, Inc. - February 200812

number of DCNR personnel that might be
included in such a team, such as Terri Kromel,
Jim Shaulis, and Gary Fleager.

Before leaving Ohiopyle, and considering the
remaining DCNR properties along the ridge, it is
important to revisit this notion of Ohiopyle as a
model for sustainability in the Commonwealth.
Fermata (particularly Ted Eubanks) believes
that the Laurel Highlands project presents an
opportunity to take adv antage of the lessons
learned in the PA Wilds and to elevate this CLI
to a level of effectiveness and engagement not
yet reached in this area. The Laurel Highlands
can serve as a model for how a state resource
agency, partnered with local communities and
interests, can promote sustainable recreation
and tourism as pathways to the future.
The Laurel Highlands should not be about
theory; the Laurel Highlands should be about
application. Therefore the recommendations
offered by Fermata are made in hopes that such
a model is achievable in the near future.

The PA Wilds represents, in our minds, a
landscape-scaled conservation and recreation
project that celebrates the restoration
successes of the past. This is the gist of the
•Cradle of ConservationŽ story. The Laurel
Highlands, however, is about the restoration
challenges of the present and how this
generation of DCNR leaders will meet that
challenge. In other words, the Laurel Highlands

is an opportunity for today•s leaders to address
these contemporary challenges and to leave an
example that future generations emulate much
as Rothrock, Pinchot, Dock, and Goddard serve
as models for conservationists today.

Joseph Rothrock and Myra Lloyd Dock could
not have conceived of •carbon footprintsŽ
and •restorative economics.Ž These are
contemporary issues, and are only understood
in the context of contemporary time.
Goddard certainly had insight into the need
for parklands, and the responsibility of the
Commonwealth to provide outdoor recreational
opportunities, but many of his ideas about
park development would be controversial,
if not shocking, in our age of environmental
sensitivity. What is necessary is a leadership
that is reassured by the past successes, but that
is also energized to confront those issues that
have only surfaced in our time and that can
only be addressed with a new approach, a new
set of tools.

Therefore, while the PA Wilds is about the
storied past, the Laurel Highlands is about the
challenging future. The following are but a few
examples of how the concepts of sustainability
and restorative development might be applied
to Ohiopyle and the Laurel Highlands.

1. Explore the development of a fee (voluntary
or mandatory) that will be used to fund carbon

Planning team meeting at Powdermill Nature Reserve/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative13

offsets for the Laurel Highlands. The following
is an example of how such a fee might work.
First, we recommend that a comprehensive
visitor use study be conducted at Ohiopyle.
From this study DCNR should be able to
estimate the average miles driven by a party to
and from the area, and to calculate the average
fuel consumption for each party. Combined with
other data (such as the energy consumption
by the park itself) DCNR should be able to
estimate the carbon footprint of the park, and
the offsets that will be needed to bring the park
to carbon neutrality. The fee could then be used
to fund reforestation efforts by the Bureau of
Forestry. There are precedents for such efforts.
Two of the airlines (Delta and Continental)
are partnering with conservation groups on
carbon sequestration projects to offset their
own emissions. In the case of DCNR, Fermata
recommends that DCNR consider using part of
the snowmobile and ATV (high level polluters)
licensing fees for similar sequestration efforts.

2. The use of hydro/wind to take the park and
community off the grid should be a top priority.
Fermata recommends, however, taking this a
step further. What are the restorative industries
that could be enabled by the power generated
by these alternate sources? For example, what
about a manufacturer that makes kayaks and
canoes from recycled plastic, and uses Ohiopyle
electricity (from wind and hydro) to heat the
injected plastic molds? DCNR could then work in
concert with DCED to brand these •restorativeŽ
products, and to introduce the public to them
through recreation in the Laurel Highlands.

3. The connection of the Laurel Ridge trail to
Johnstown through the funicular is an excellent
example of a restoration effort that could be
accomplished fairly quickly. Johnstown has
been decimated by the collapse of the American
steel industry, and has been viewed as an icon
for the failure of American manufacturing. The
physical connection of Johnstown to this CLI
through the Laurel Ridge should be framed as
an embrace of the possibilities of the future
rather than the failures of the past.

Funicular in Johnstown/Ted Lee Eubanks, Fermata, Inc.

The connection of the Laurel Ridge trail to Johnstown through the

funicular is an excellent example of a restoration effort that could be

accomplished fairly quickly. Johnstown has been decimated by the collapse

of the American steel industry, and has been viewed as an icon for the

failure of American manufacturing. The physical connection of Johnstown

to this CLI through the Laurel Ridge should be framed as an embrace of the

possibilities of the future rather than the failures of the past.

Fermata, Inc. - February 200814

 raveling south to north, the next natural
 site of interest is Laurel Caverns. As stated
 above, DCNR is engaged in negotiations
with the owner about a possible acquisition.
Fermata fervently hopes that such an acquisition
is achieved in the near term. These caverns offer
the agency a unique opportunity to interpret a
singular geological formation, and to conserve,
for all time, a site that has been used by man
since prehistoric times.

Fermata believes that the acquisition of the
Laurel Caverns property is critical, and offers
the agency the chance to develop a park unique
within the system. We believe that it may be
necessary to streamline the process, if possible,
and to elevate the acquisition to the highest level
because of the phenomenal outdoor recreation
and natural history interpretation potential of
the site. We also recommend that the Bureau of
State Parks fully run the operation in order to
provide the highest level of site interpretation,
maintenance, and customer service.

Fermata staff (Brenda Adams-Weyant) spent
signi“ cant time with Forbes State Forest
personnel (in particular, Ed Callahan). As a result
of their discussions she developed a list of needs
for the Laurel Highlands hiking trail that extends
70 miles north along the ridge from Ohiopyle
to Johnstown. Discussions with Forbes State
Forest personnel included not only the 14 miles
of the Laurel Highlands Hiking trail that extends
through the Forbes, but also considered the 200
miles of additional trails within the Forbes State
Forest outside of the LHHT. Finally, this list has
been augmented by additional discussions with
Mary Lorah and Bob Hufman.

The Laurel Highlands Hiking Trail, in the simplest
terms, is in need of redesign and rehabilitation.
There are eight overnight shelter and camping
areas along the trail, each containing “ ve
Adirondack-styled shelters. According to

Bob Hufman, DCNR estimates that there are
approximately 12,000 overnight stays along
the trail each year, with 6 day users for each
overnight stay (i.e., over 70,000 users of the
trail each year).

Fermata recommends the development of
a trail rehabilitation and enhancement plan
for the Laurel Highlands Hiking Trail. We
recommend that special attention be paid to
spurs and connectors that would better connect
trail users to area communities and sites of
special attraction. This plan should include a
speci“ c signage strategy for the trail and its
connectors. Fermata recommends working
closely with the Allegheny Trail Alliance (where
applicable), the Potomac Heritage National
Scenic Trail, and PEC when developing this plan.
Fermata also recommends the development of
a comprehensive trail map that delineates all
trails and spurs (authorized and otherwise) that
comprise this system.

At present, responsibility for the trail is split
evenly between the Linn Run Complex and
Laurel Hill State Park. There is a need for
interpretive and directional (way “ nding) signage
at the trailheads, for more resources for trail
maintenance, and for promotion to link the trail
to the local communities (as is done with the
Appalachian Trail). There is also a need for an
evaluation of the water wells at the shelter areas
since they need rehabilitation.

To initiate this trail rehabilitation project,
Fermata recommends that a comprehensive
inventory of the Laurel Highlands hiking trails be
developed. The inventory would include the trail,
its spurs (authorized or otherwise), and its public
assets. This inventory will allow the agency to
clearly identify where the critical connections
are needed to be developed between trails,
between spurs, and between communities.

The Laurel Ridge

T

The Laurel Highlands Conservation Landscape Initiative15

This inventory of legal and illegal trails in the
Forbes State Forest, the seven state parks,
and on the PA Game Commission lands should
be undertaken immediately with the goal
of identifying several early implementation
projects. For instance, DCNR•s Doug Finger
has stated that a link from the Ridge into
Ligonier will be easy following existing roads,
and a route from the Ridge to Johnstown may
also be relative simple. A gas line runs along
a large portion of the Ridge, and could easily
be developed as a linking trail between other
trails and/or assets on the Ridge. This gas-line
corridor could in fact be a signi“ cant piece
of the proposed Ridgeback Trail discussed
later in this report and also could be an early-
implementation action.

In recent discussions with DCNR staff Fermata
suggested the creation of a trail maintenance
team that would have responsibility for the
entire Laurel Highlands recreation unit. In other
words, trail development and maintenance
responsibilities, whether or not the trail is
located on state park or forest lands, should be
shouldered by one trained team of professionals.
Regional DCNR staff supported this idea, and
therefore Fermata would like to recommend such
a team to the agency.

Returning to the trail, there is a need to better
connect this trail to the communities, businesses,
and attractions in the region. Fermata
recommends an accelerated application of the
•Trail TownsŽ program in the region. Finally,
erosion, boundary encroachment, illegal ATV
use (especially in Johnstown area) and trash
dumping are issues along the trail.

Of particular interest to Fermata is the
opportunity to connect the northern end of
the Laurel Highlands hiking trail to Johnstown.
Discussions with interests in that area have
focused on the possibility of connecting to
Johnstown through the Johnstown funicular,
the world•s steepest vehicular inclined plane.
The historical resources of Johnstown are
exceptional, and the efforts in that town to

interpret these resources are impressively
advanced. There should be every effort made
to insure that Johnstown is integrated into the
Laurel Highlands CLI in all of its manifestations,
including physical connections such as the one
just described.

An additional opportunity for connecting
Johnstown and Cambria County to the Laurel
Highlands would be through the development
of the proposed •Ridge-to-River Trail.Ž This trail
would link the Laurel Highlands Hiking Trail to
the Stoneycreek River at or near Greenhouse
Park and Whitewater Park. Although this trail
has not received major support when proposed
previously, we believe that it now makes more
sense in the context of the Laurels initiative, in
particular since the Stoneycreek projects are
moving forward. This is particularly true since
Whitewater Park is now open for the summer
season. Planning on this conceptual trail stopped
when funding through the Westsylvania Heritage
Development Corp. was cut off in an unusual
congressional budget year. Fermata proposes
resurrecting this project, and for DCNR to fund
the initial feasibility study of this trail.

Fermata notes, however, that these Johnstown
Funicular and Ridge-to-River recommendations,
along with the Conemaugh Gap Section of
Mainline Canal Greenway, make clear the need
to prioritize trail connections within the City of
Johnstown between these features.

Johnstown/Ted Lee Eubanks, Fermata, Inc.

Fermata, Inc. - February 200816

 efore departing the southern Laurel
 Highlands, it is critical to note the
 presence of two iconic Frank Lloyd
Wright homes … Fallingwater and Kentuck
Knob. Fallingwater is managed by the WPC, and
Kentuck Knob is owned and managed by Lord
Peter Palumbo. Both are open to the public,
with reservations booked through the WPC.

Both are critically important heritage assets for
the region, and serve (particularly Fallingwater)
as portals to direct travelers to the nature and
outdoor recreation opportunities in the region as
a whole. Therefore a close relationship between
WPC and the Laurel Highlands (in this regard)
should continue to be nurtured.

Fallingwater/Bear Run Nature Preserve

B
Fallingwater/Bear Run Nature Preserve/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative17

Laurel Hill State Park
 aurel Hill has traditionally provided
 signi“ cant group camping opportunities
 for the region. Laurel Hill has the most
signi“ cant collection of CCC structures in the
Commonwealth. These historic structures require
investment if they are to remain a viable part
of the park inventory and provide an important
link to the past. However, Fermata does not
recommend changes at the park that would alter
the general rustic feel or ambience to the facility.
We do recognize a need to develop additional
family (particularly multi-family) cabins in the
park. The Pennsylvania legislature approved
capital funding for a Laurel Hill environmental
education/visitor center in 1994, and capital
budget bills typically sunset in 20-30 years.
The legislature approved $2.53 million for this
project, and Fermata recommends investigating
whether or not these funds remain available.

L

Cucumber Falls/Ted Lee Eubanks, Fermata, Inc.

Laurel Hill has the most signi“ cant collection of CCC structures in the

Commonwealth. These historic structures require investment if they are

to remain a viable part of the park inventory and provide an important link

to the past. However, Fermata does not recommend changes at the park

that would alter the general rustic feel or ambience to the facility. We do

recognize a need to develop additional family (particularly multi-family)

cabins in the park.

Fermata, Inc. - February 200818

 oth of these state parks provide important
 facilities for those venturing north from
 Ohiopyle. The most pressing need (in both
Linn Run and Kooser) is for repair and paving
of the entrance roads. Fermata recommends
discussions between PENNDOT and DCNR to
explore an agility agreement for this work. Our
understanding is that Linn Run Road from Linn
Run State Park up to Laurel Summit State Park
is the responsibility of the Bureau of Forestry.
South of Linn Run State Park the road is the
responsibility of PENNDOT.

In addition, there are cabin renovations
underway at Linn Run that could be accelerated.
Like Laurel Hill, Fermata is not recommending
signi“ cant changes to the overall character of
Linn Run or Kooser. Additional recommendations
regarding facility upgrades may be found in
the appendix.

Kooser/Linn Run State Parks

B

Beam Rocks Trail/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative19

Laurel Mountain State Park

 ermata has met with a number of local
 interests concerning the future of the
 winter sports facility at Laurel Mountain.
In our meeting with Somerset Bank we were
told that there is a pressing need to dispose
of the concessionaire•s assets by the end of
2007. However, it is dif“ cult (in our opinion)
for the agency to act on any given request
until it develops a public use plan that (1)
complies with agency mandate•s, and (2) is
agreeable to the original donors and their
wishes. Therefore Fermata recommends that
the agency immediately begin to develop a
public use feasibility study or the park and its
facilities (particularly the lodge). Once the study
is complete, and a set of options have been
identi“ ed and explored, Fermata recommends

F
Laurel Mountain Lodge/Ted Lee Eubanks, Fermata, Inc.

initiating deliberations with the donors about
which of the options are acceptable to them.
Only then will DCNR be able to make hard
decisions about an appropriate direction for
this park.

Fermata•s recommendations regarding this
facility are clear. Given the increasingly
inconsistent nature of winter snows in the region,
and the prospect that winters will be increasingly
warm, there is little to suggest that a winter
sports-only facility will be viable. Without
recognition of this fact by the original donors,
and their willingness to explore a four-season
strategy, DCNR is placed in the unenviable
position of keeping this park shuttered.

 aurel Summit State Park is a small public
 use facility within the much larger
 Forbes State Forest. However, from
Laurel Summit one can access one of the most
signi“ cant (and singular) natural features in the
Laurel Highlands … Spruce Flats Bog. Fermata
recommends improvements that include a
restroom upgrade (composting facility), a new

Laurel Summit State Park

L
Spruce Flats Bog/Ted Lee Eubanks, Fermata, Inc.

parking area, and renovation of the existing
pavilion (to be used for environmental and
recreational programming). We also recommend
enhancement of the access trail to the bog, and
the replacement and expansion of the boardwalk.
This boardwalk should provide signi“ cant
interpretive opportunities, along the lines of
Black Moshannon.

Fermata, Inc. - February 200820

The Laurel Highlands Conservation Landscape Initiative21

Laurel Ridge State Park

 he northern terminus of the Laurel
 Highlands hiking trail is within Laurel
 Ridge State Park. This terminus (mile 70)
approaches the outskirts of Johnstown. Fermata
believe there to be an opportunity to work with
Johnstown to directly connect the trail to the
community. Johnstown contains impressive
historical assets, and also serves a connector to
the Stoneycreek/Quemahoning sub-landscape.
Additionally, there is great potential to link the
Laurel Ridge with Ligonier, Donegal (via the
proposed extension of the Indian Creek Valley
Trail), Bear Run Nature Reserve and potentially
Fallingwater, as well as to other communities
and assets. In some cases, these links should
strictly be hiking trails, while in other cases,
multi-purpose trails might be considered
where appropriate.

T
Great Allegheny Passage at Ohiopyle State Park/Ted Lee Eubanks, Fermata, Inc.

The northern terminus of the Laurel Highlands hiking trail is within Laurel

Ridge State Park. This terminus (mile 70) approaches the outskirts of

Johnstown. Fermata believe there to be an opportunity to work with

Johnstown to directly connect the trail to the community. Johnstown

contains impressive historical assets, and also serves a connector to the

Stoneycreek/Quemahoning sub-landscape.

Fermata, Inc. - February 200822

 ithin the Laurel Highlands there is a
 diversity of recreational opportunities
 that have not been previously
mentioned. In fact, Fermata believes that the
Laurel Highlands in general, and Ohiopyle
in particular, have been miscast. There are
presently recreations such as whitewater
canoeing and kayaking that tend to overshadow
those more subtle recreations that take place
in the region (out of sight, out of mind). But
the latest outdoor recreation market data
would indicate that the Laurel Highlands is
well-positioned to take advantage of its many
recreational assets. Consider the following.

€€ Of the total U.S. travel market in 2006,
41% (representing 658 million over-nights) is
considered to be for •marketable pleasure.Ž

€€ Of this marketable pleasure segment, 14%
traveled for an outdoor experience.

€€ This outdoor segment grew by 6% between
2005 and 2006.

€€ Of the U.S. personal vehicle marketable trip
segment, 14% traveled for an outdoor experience
(third only to special events and touring).

€€ These travelers gave the following examples
of outdoor experiences they desired:

 € € Wilderness areas (61%)
 € € Lakes/Rivers (60%)
 € € To explore natural environments (33%)
 € € Mountains (33%)
 € € Hiking (28%)
 € € View wildlife/birds (25%)

Of this travel segment, 48% were willing to drive
up to 300 miles for an outdoor experience (see
map). When considering information sources
about where to travel, 52% relied on •personal
experienceŽ (either their own or word-of-mouth
from others).

After losing ground in the early 1990s, wildlife-
related activities such as bird watching and
photography increased 13 percent over the last
decade (US Fish and Wildlife Service 2007).

In 1996, 62.9 million Americans observed
wildlife; 66.1 million did so in 2001, and 71.1 million
in 2006.

During this period wildlife watchers• spending
increased 19 percent, from $37.7 billion in 1996,
$43.8 billion in 2001, to $45.7 billion last year.

In 2006:

€€ 1.6 million 6-to-15 year olds hunted.
€€ 8.3 million “ shed.
€€ 12 million watched wildlife.

In other words, wildlife watching activities
such as those that are available in the Laurel
Highlands provide important avenues for
children looking to “ nd a way to nature.

Additional Recreational Opportunities

W
Ohiopyle Borough/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative23

Given these market trends, Fermata believes
it important to develop a broad range of
recreational activities (both passive and active)
in the Laurel Highlands. The following are a few
examples of these.

Recreation Programming
The Laurel Highlands region provides signi“ cant
winter recreational opportunities that are
relatively well developed (Seven Springs,
groomed snowmobile and cross-country
trails, Laurel Mountain State Park ski slopes).
However, the inconsistency of winters in
recent years has challenged the industry. While
DCNR presently provides noteworthy winter
recreation opportunities, it is dif“ cult for
Fermata to recommend additional investments
at this time (i.e., reopening the Laurel Mountain
SP slopes). Fermata is not recommending a
diminution in the present level of effort and
investment in winter sports; we are simply
not recommending additional expenditures or
expanded programming.

Referencing the travel survey data listed above,
Fermata believes that there are signi“ cant
opportunities within the •exploring natural
environmentsŽ and •viewing wildlife/birdsŽ
segments of the market (we will treat the
wilderness recreation and hiking opportunities
later in this report). The enhancement and
expansion of these recreational opportunities
will be contingent on a robust interpretive
plan supported by interpretive staff, facilities,
and materials. Such an expansion can be
accomplished both internally (the addition of I&E
staff at the park and forest level), and through
strategic partnerships (such as with Powdermill).

Fermata recommends organizing the wildlife
recreational (nonconsumptive) opportunities in
the region in a series of interpretive trails and
guides. These trails should be theme-based (such
as a birding trail). Given the natural diversity in
the region, we recommend the development of
several of these thematic trails in the near term
(birds, butter” ies, odonates, invertebrates). We

are particularly interested in the development
of a geology trail and guide, connecting those
sites of particular geological signi“ cance in the
area. Of course these trails could be expanded
to include history, particularly the French and
Indian, as well as Revolutionary War sites, which
abound in this region.

We recognize that there are a
number of thematic trails already
in existence, some as noteworthy
as the National Road and Lincoln
Highway. Fermata recommends
incorporating all of these existing
trails into a single web-based
source. Once a new interpretive
plan is completed, this web
resource will become a primary
communication platform for
the messages developed in the
interpretive planning process.

Fermata also recommends that
DCNR and its partners consider the
development of an over-arching,
multi-modal discovery trail for
the Laurel Highlands. Such a trail
combines the different themes
and modes of transportation into a
single, cohesive adventure experience.
The Laurel Highlands discovery trail would be
designed to offer travelers to the region a
broad-based exposure to the wonders of this
special part of the Commonwealth, offering
them a •little of a lot.Ž

We also recommend that this broad-based
discovery trail be segmented into a series of
single-day itineraries (almost curricula) for
children and their parents. These discovery
day-trips would offer a prepackaged plan and
supporting materials, and would be structured as
self-led adventures. For example, one discovery
trip might focus on discovering the salamanders
of the Laurel Highlands, and another might focus
on a speci“ c geological feature (such as Mount
Davis). Fermata believes that the opportunity

Fermata believes that

there are signi“ cant

opportunities within

the •exploring natural

environmentsŽ and •viewing

wildlife/birdsŽ segments

of the market. The

enhancement and expansion

of these recreational

opportunities will be

contingent on a robust

interpretive plan supported

by interpretive staff,

facilities, and materials.

Fermata, Inc. - February 200824

to connect children with nature abounds in
the Laurel Highlands, and that recreational
programming must be geared to provide visiting
families with an endless variety of discovery
opportunities in the region.

As mentioned above, Fermata believes that
DCNR will not need to shoulder the entire
recreational planning load. There are a number
of other entities, organizations, and individuals
who are already involved in providing exceptional
recreational opportunities to visitors. We believe,
however, that the DCNR conservation message
must be delivered clearly and consistently across
all of these venues. Fermata has proposed
the development of a guide education and
certi“ cation program in the Poconos. We believe
that such a program would be bene“ cial in the
Laurel Highlands as well. Fermata recommends
that the Pocono and Laurel Highlands CLIs
join forces to explore the opportunities related

to guide training, education, and certi“ cation.
Fermata has joined with Sam Ham (Professor
and Director for the Center for International
Training and Outreach at the University of
Idaho) in developing a new conservation-based
guide training program. We believe that this
program may have signi“ cant application in
the Commonwealth.

Geology
According to Jim Shaulis, DCNR, geologist
for the Bureau of Topographic and Geologic
Survey, •this region is one of the best places
to experience the geology of southwestern
Pennsylvania. Cross-sectional exposures of three
major geologic structures - Negro Mountain,
Laurel Hill, and Chestnut Ridge - exist along
the rivers and railroad corridors (now GAP) and
provide opportunities for detailed examination
of the elements that comprise the geology of
this region. Because many of these opportunities
occur in Ohiopyle State Park and along the
rail-trail corridors, they can be often associated
with quality recreational activities such as bike
riding, hiking, climbing, rafting, and caving
(Laurel Caverns). Highways and quarries in the
region may have more rock exposed but are not
venues conducive to learning because of noise,
accessibility, safety and liability issues.Ž

•Also, there are many geologic sites in the Laurel
Highlands region that are of historic and cultural
signi“ cance but one is most noteworthy because
of its uniqueness to Pennsylvania. About one-
half mile up-stream on Opossum Run, adjacent
to the borough of Connellsville, is the location
of the outcrop where the “ rst formal geologic
report was made in Pennsylvania. A formal
paper describing the geology of a spectacular
water fall outcrop was delivered to the American
Philosophical Society in 1/18/1786 in Philadelphia
by Thomas Hutchins, the “ rst geographer of the
United States under George Washington. From
his detailed description it is possible to conclude
that the outcrop is virtually unchanged after
nearly 250 years. The rock ledge that forms the
lip of the falls is also part of the Catawba Indian
trail used by General Braddock.Ž

Laurel Highlands Hiking Trail site visit/Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative25

Wilderness (undeveloped) Recreation
While developed recreation is a point of entry
for a signi“ cant percentage of the recreating
public, another segment of the population comes
to the Laurel Highlands to get as far away from
development as possible. These recreationists
are found hiking, exploring •wilderness,•
mountain biking, hunting, and looking for wildlife
in the undeveloped and more extensive and
remote sections of Forbes State Forest and
connecting state parks.

This segment of the recreational public demands
access and information. The development of
additional parking areas and trailheads near
these more remote destinations would assist
these recreationists in accessing the areas of
the region that are generally off the beaten
path. Maps, guides, and recreational information
(organized by speci“ c recreation) should be
easily accessible. However, wilderness recreation
is contingent on the •earnedŽ experience.
These enhancements should not be considered
in those areas where increased visitation would
put sensitive resources or the wilderness
experience at risk.

Cross-Country (Nordic) skiing
The Pennsylvania Cross-Country Ski Association
(PACCA) is already working with DCNR to
develop Nordic skiing opportunities. Fermata
recommends expanding the existing cooperative
effort between the concessionaire and PACCA.
We also recommend developing sustainable
parking, restroom facilities, and a new
concession building for the area.

Conemaugh Gap Section of the
Pennsylvania Mainline Canal Greenway
A feasibility study is under way for a hiking-
bicycling trail through Conemaugh Gap as part
of the 320-mile Pennsylvania Mainline Canal
Greenway from Pittsburgh to Harrisburg. Both
sides of the Gap are primarily within Laurel
Ridge State Park and Gallitzin State Forest,
so completion of this trail offers only two

options: place signage along a busy highway
with heavy truck use, or construct the trail
through DCNR property. On the southwestern
side, this proposed trail would intersect the
start of the Laurel Highlands Hiking Trail. On
the northeastern side, this trail would intersect
with the Charles F. Lewis Natural Area. Either
intersection would need to be clearly marked to
alert bicycle riders through the Gap that Laurel
Highlands and Lewis trails are strictly off limits
for bicycles.

Constructing a trail through Conemaugh Gap is
an important medium- to long-term project for
the Laurel Highlands because it would connect
a substantial resident and visitor population
to this incredibly scenic and historic natural
corridor, and would be a very popular section of
the much larger Mainline Canal Greenway. Note:
the largest property in Conemaugh Gap that is
not within DCNR is a 233-acre property owned
by Lyme Timber Company, which cut timbering
roads through their property when the tract was
timbered about 1996. DCNR should consider
purchasing this property to essentially complete
the conservation of the Gap and to use the
timbering roads for a mountain-bike trail and/
or part of the Conemaugh Gap section of the
Mainline Greenway.

Ridgeback Trail
The Ridgeback is a stacked loop, multi-use trail
system for mountain biking that is akin to a
cross-country ski system. This approach allows
users of varying skill or interest levels to recreate
in the same general resource area. The project
is anchored in the north by Laurel Ridge State
Park and anchored in the south by Coopers
Rock State Forest in West Virginia. Each of
these existing hubs has more than 25 miles of
existing trails.

The Ridgeback will connect these two hubs with
a comprehensive system of multi-use trails that
are available to mountain bikers. There is the
potential to put together a system of trails in
excess of 300 miles with a variety of activity

Fermata, Inc. - February 200826

hubs to harness the positive economic impact
of a nationally recognized trail system (see
appendix for full proposal).

However, Fermata also believes that a Ridgeback
Trail should also be considered as part of an
overall recreation plan for the region. The Great
Allegheny Passage is effectively a bicycle-only
trail, and the Laurel Highlands Trail is generally

reserved for pedestrian hikers.
We believe that caution should be
exercised before introducing biking
into what has been an area traditional
reserved for hikers. The Laurel Ridge
trails inventory mentioned earlier
should include a feasibility analysis of
the Ridgeback Trail.

On a “ nal note, Ed Callahan of
Forbes State Forest notes that
•Laurel Mountain State Park does
not contain a trail system, but it
would serve as a hub for the trails
on the Forbes State Forest. The
Forbes SF has an extensive system
of trails that interconnect already
with the LHHT from our northern
border (near Laurel Mtn. State Park)
south connecting to Seven Springs.
According to our local IMBA clubs,

these are the best examples of single-track in
the east. My point being that mountain biking
has long been a use of this area, along with the
Laurel Highlands Hiking Trail.Ž

C2C (Con” uence to Connellsville)
Water Trail
At this time there is no complete water trail
for the entire Youghiogheny River. According
to DCNR•s Tracy Stack, there are two River
Conservation Plans (copies available in
Pittsburgh and Harrisburg) that contain excellent
baseline information for beginning the planning
of this water trail. The details of these plans are
as follows:

€€ Mackin Engineering, in conjunction with
LLR Landscape Architects in 1998, developed
the plan for the stretch of river that runs from
McKeesport to Connellsville. This plan did locate
public boat ramps and trail access areas.

€€ Paul C. Rizzo Associates developed the Middle
Youghiogheny River Conservation Plan in 2000
that covers the other half from Connellsville to the
Pennsylvania line, which includes the Yough Lake.

Fermata believes that this early implementation
project can be fast-tracked by working through
existing funding rather than isolating (and
delaying) this as a •new project.Ž Fermata
recommends working with PEC and Hannah
Hardy to develop an initial cost estimate, and
then relying on Tracy Stack and Mike Piaskowski
to “ nd the funding in existing projects.

The potential for the C2C water trail, or even a
more extended trail that would incorporate a
lengthier segment of the Youghiogheny River,
cannot be overstated. There are approximately
18 miles of shoreline in Ohiopyle State Park along
the middle and lower Yough, along with 27 miles
of rail trail/GAP. The Rizzo-developed Middle
Youghiogheny River Conservation Plan covers
those 18 miles along with the entire stretch
from Connellsville to the Mason Dixon Line. The
mayor of Connellsville has publicly expressed
her hopes to remove the old low head dam that
spans the river just south of town. Having an
uninterrupted navigable river route with water
trail development (excepting Ohiopyle Falls) from
the Dam out” ow in Con” uence all the way to
Connellsville and beyond is an opportunity that,
in our opinion, should not be delayed.

Airglow Observatory
An astronomical observatory is situated along
the Laurel Ridge that offers signi“ cant dark
skies interpretive opportunities. The contact
for the observatory is Dr. Alec Stewart, Dean
of the University of Pittsburgh Honors College.
Fermata recommends contacting Dr. Stewart

The potential for the

C2C water trail, or even

a more extended trail

that would incorporate a

lengthier segment of the

Youghiogheny River, cannot

be overstated. There are

approximately 18 miles of

shoreline in Ohiopyle State

Park along the middle and

lower Yough, along with 27

miles of rail trail/GAP.

The Laurel Highlands Conservation Landscape Initiative27

to discuss ways in which the university and the
agency might cooperate in offering dark skies
programming along the lines of Cherry Springs.

PW&S Railroad
At one time the Pittsburgh Westmoreland and
Somerset Railroad (PW&S) served this region•s
logging industry. There is a potential partner
for DCNR (the newly formed Ligonier Valley
Rail Road Association) for interpreting this
interesting era in the region•s history. According
to Doug Finger, this new non-pro“ t has been
formed to bring back to life the railroading
history of the valley, and more tangibly to restore
the railroad station near the Idlewild Amusement
Park. Their initial funding has been from local
foundations, and they have communicated an
interest in helping DCNR to tell the story of the
PW&S logging Railroad.

One of their goals of the organization is to
acquire railroad cars circa 1899 - 1918 which
are available locally (Somerset PA) for the
restored historic train station. The willing owner
is Mike Miller who has made the following offer
to the LVRRA:

€€ Log Loader $12,000.00
 € € $4,000.00 Donation
 € € $8,000.00 Total cost

€€ Flat Car $2,500.00
 € € $1,000.00 Donation
 € € $1,500.00 Total cost

€€ Two Truck Shay Engine $25,000.00

Fermata recommends exploring ways in which
the agency might work with this not-for-pro“ t in
displaying and interpreting the railroad history of
the region.

The Lincoln Highway Visitors Center
Because of PHMC constraints, then a complete
reversal of their opinion and consultant
problems, this visitor center is back at square
one. The LHHC is ready to send out an RFP to

consultants for a master site development plan
(MSDP). According to Tracy Stack, there is now
an opportunity to include the CLI concept as
part of this master site planning process. All of
the preliminary site work is available and the
new RFP will basically be just for designing the
building. Fermata recommends that we work
with Olga Herbert on crafting a scope of work to
include both the LHHC and Laurel Highlands CLI
visitor center. Tracy notes that:

€€ This center is planned to be open 7 days
a week

€€ The LHHC is very interested in the •greenŽ
building potential

€€ This could be an early implementation project
for construction, since the planning process
can start right away and will only take about
4 months. The construction funding (from
PennDOT T-21) is in hand.

Airglow Observatory/Ted Lee Eubanks, Fermata, Inc.

Fermata, Inc. - February 200828

Powdermill Nature Reserve and Avian
Research Center
Fermata, DCNR, and PEC staff met with
Powdermill to explore ways in which center might
work with DCNR to conduct bird programming
and research in the Laurel Highlands. Fermata
believes that the lodge at Laurel Mountain,
should it be possible to expand public use there
beyond winter sports, would be an ideal location
for such a program. Fermata recommends that
the discussions between Powdermill and DCNR
continue, and that the overall recreation plan
include speci“ c consideration of birding and
wildlife watching.

Indian Creek
Indian Creek offers the opportunity for a high-
pro“ le restorative development project within
the Laurel Highlands. The headwaters of Indian
Creek are on Bureau of Forestry land just yards
north of the Pennsylvania Turnpike at about the
99-mile marker. Parts of the old railroad bed
along Indian Creek, within Forbes State Forest,
are already improved and used as part of the
state forest trail system. Indian Creek ” ows
parallel to Route 381, which connects the vital
Turnpike gateway of Donegal with Ohiopyle
State Park and Ohiopyle Borough. Indian Creek
continues through both DCNR and private lands,
crossing PA Game Commission lands before
joining the Youghiogheny upriver (south) of
South Connellesville along the proposed C2C
water trail.

Davitt Woodwell of PEC offers these thoughts
about why Indian Creek should be singled out
for restoration:

€€ It ” ows south through over half of the Laurel
Ridge area under consideration.

€€ DCNR controls the headwaters of both the
main stem and the important tributaries of
the creek.

€€ There is a great deal of work already
underway.

€€ Efforts to date on the creek include about
$3 million of DEP monies to the Mountain
Watershed Association for AMD remediation.

€€ There is a complete restoration plan for the
entire watershed already in place.

€€ Mountain Watershed Association has
completed a DCNR Rivers Conservation Plan, a
Headwaters Study, an assessment of the Mill
Run sub-basin, and an Unsuitable for Mining
technical study.

€€ There are real opportunities for Chapter 93
redesignations to Exceptional Value Waters
for at least two (and perhaps three) sections of
the watershed.

€€ There are possible candidate sections for PA
Wild and Scenic designation, especially near
the con” uence with the Yough in what is referred
to as the gorge.

€€ The Turnpike Commission has expressed
willingness to work on headwater protection
efforts as they plan to rebuild (2011) part of the
toll road directly impacting the stream.

Tracy Stack noted that the Mountain Watershed
Association, assisted by a DCNR grant, is
conducting a Rail-Trail feasibility study for the 22-
mile Indian Creek Valley Bike Trail. This study is
scheduled to be completed in the near future.

There is one caveat: a somewhat controversial
limestone operation has been permitted near the
headwaters. DCNR previously declined to fund
acquisition of the property prior to permitting.
The permit is currently in litigation. While there
may be impacts to the stream should the quarry
move forward, this would not diminish Indian
Creek•s importance or the opportunities to work
on the one stream in which DCNR arguably has
the longest stake in the Laurel Highlands.

The Laurel Highlands Conservation Landscape Initiative29

 he primary means by which DCNR
 connects the public to its resources and
 conservation ethic is through
interpretation. No communications scheme or
strategy is more effective than that which relies
on the in situ experience. Therefore Fermata
reiterates the importance of developing an
overarching interpretive strategy for the Laurel
Highlands at the “ rst possible moment.

There are additional opportunities to distribute
DCNR•s message by cooperating with the
regional TPA … the Laurel Highlands Visitors
Bureau. We refer back to the market data
presented above and the impressive percentage
of outdoor travelers (52%) that relies on
•personal experienceŽ in determining travel
destinations. Fermata believes that such an
experience can be provided (at least in a
surrogate form) through the development of a
Laurel Highlands traveling exhibit. One obvious
venue would be the Pittsburgh International
Airport. Such an exhibit could be developed
in concert with the Laurel Highlands Visitors
Bureau, and be able for display throughout the
state. Fermata also believes that the integration
of the Cambria County CVB into this effort will
provide another critical link to Johnstown.

Fermata also recommends that a comprehensive
trail and outdoor recreation guide be developed
for the region. The trail guide should initially
focus on the Laurel Highlands hiking trail. The
guide should be made available in both a printed
form as well as a digital version.

Communications and Marketing

T

DCNR Secretary Michael DiBerardinis banding birds at Powdermill Nature Reserve/
Ted Lee Eubanks, Fermata, Inc.

The primary means by which DCNR connects the public to its resources

and conservation ethic is through interpretation. No communications

scheme or strategy is more effective than that which relies on the in situ

experience. Therefore Fermata reiterates the importance of developing

an overarching interpretive strategy for the Laurel Highlands at the “ rst

possible moment.

Fermata, Inc. - February 200830

 ermata recognizes that there are
 additional DCNR opportunities within
 the three sub-landscapes not discussed
in this report. For example, PEC is working
with the U.S. Of“ ce of Surface Mining and PA
Department of Environmental Projection in
developing a project to plant chestnut trees
on Chestnut Ridge. This potentially could be
an early implementation project (EIP) for the
Chestnut Ridge sub-landscape. The replanting
could involve several sites, including sites in
the southern end of Chestnut Ridge on or
near state lands. However, the two agencies
are particularly interested in reforestation of
abandoned mine land.

Within the Stoneycreek / Quemahoning sub-
landscape there is an opportunity to develop
a small park and canoe/kayak launch facility
at Benson-Hollsopple. This EIP could be a joint
effort by DCNR and PA Fish and Boat.

Fermata also believes that there is an
opportunity for DCNR to work with DCED in
working with the gateway communities in the
region. Fermata has recognized the following as
potential gateway communities in the region:

€€ Donegal
€€ Jennerstown
€€ Somerset
€€ Connellsville
€€ Ligonier
€€ Con” uence
€€ Johnstown
€€ Uniontown

These communities will need to be shown how
to best take advantage of the investments
that the agency is planning for the CLI. We
believe that the existing •Trail TownŽ program
offers an appropriate approach to working
with these communities, particularly if the
Trail Town protocol can be expanded to include
multiple recreations and diverse business
opportunities. Fermata also urges that the Trail
Town approach be expanded to include a green
infrastructure component.

Fermata believes that by initially focusing on
the Laurel Highlands DCNR and its partners
can create a model that will propel the entire
CLI forward. In addition, we believe that the
Laurel Highlands may serve as a model for how
to catalyze other CLI•s in the Commonwealth
that are similar weighted down by inertia.
Therefore we recommend that the agency
take advantage of the •low hanging fruit,Ž as
well as the impressive (and energetic) DCNR
staff in the region. We strongly believe that
with proper planning and investment, the
Laurel Highlands will serve the agency as an
ideal example of how to marry the interests
of communities, agencies, and individuals in a
cohesive and sustainable economic, recreation,
and conservation initiative.

Conclusions

F
Ted Lee Eubanks, Fermata, Inc.

The Laurel Highlands Conservation Landscape Initiative31

 he Laurel Highlands CLI, and speci“ cally
 Ohiopyle State Park and the community
 (both Ohiopyle Borough and Stewart
Township), offer the opportunity to demonstrate
in a tangible (and coherent) fashion how a
region can improve its social and economic
well-being while remaining protective of its
heritage (its nature, culture, and history).
Sustainable development, concerned with the
long-term continuance of the social, economic,
and ecological resources of the region, must be
integral to the CLI efforts in the region.

The text book version of sustainability is the
•socio-ecological process characterized by the
ful“ llment of human needs while maintaining the
quality of the natural environment inde“ nitely.Ž
Yet, what about those instances when the
social, economic, or ecological environments
are stressed, damaged, or dysfunctional? No
one would recommend sustaining the acid mine
drainage in regional rivers and streams. No one
would recommend sustaining many of the area•s
communities in their current post-steel industry
condition. No one would recommend sustaining
the traditional strained relationship between
Ohiopyle State Park and the borough. What
all aspire to is a restored economy, a restored
society, a restored ecosystem, and a restored
hope for the future.

Sustainability

T

To create an enduring society, we will need a system of commerce
and production where each and every act is inherently sustainable
and restorative...we must design a system where...the natural,
everyday acts of work and life accumulate into a better world as a
matter of course, not a matter of conscious altruism.-- Paul Hawken

Therefore Fermata recommends that under the
DCNR umbrella of sustainability, the principles
(the ethic) of restoration be adopted by which
all CLI actions may be measured. This is hardly
novel for this agency. For over a century DCNR
and its predecessors have been investing time
and resources in restoring the forests of the
state. Yet it is not suf“ cient for this generation
or agency to simply aspire to restoration and
sustainability. DCNR, and its CLI partners,
should be committed to designing, funding,
and implementing those plans and programs
that will deliver tangible and measurable
results. The lessons learned will serve not only
the Commonwealth, but potentially the world
as a whole.

Fermata, therefore, recommends the
development of a sustainability strategy to be
used as a guide for future efforts in the CLI.
Within this broad strategy there should be clearly
de“ ned goals relative to the restoration (and
ultimate sustainability) of the social, economic,
and ecological fabric of the region. This strategy
should test the bounds of what is presently
known in this “ eld, and serve as a model for
how Pennsylvania might become a leader in the
“ eld of sustainable development, as well as in
subsidiary “ elds of restorative development and
restoration economics. Although shop-worn, the
old proverb still rings true: •He who fails to plan,
plans to fail.Ž The goal of sustainability is far too
important to leave to chance.

Commonwealth of Pennsylvania

Michael DiBerardinis, Secretary

