

Legend

- New River Gorge National River
- Fayette Station Road Tour
- Canyon Rim Boardwalk
- Roadside Pull-off
- 1 Interpretive Exhibits
- Arrows Indicate Direction of Traffic Flow
- P Parking
- ♿ Restrooms
- 🚶 Hiking Trail
- 🚣 River Access

Much of the land within the Park remains private property; please respect the owners' rights.

Fayette Station Road Map

Interpretive Exhibits

- 1** New River Gorge Scenic Drive
- 2** New River Gorge Scenic Drive
- 3** A Lesson in Geology
- 4** Growth of An Era - Railroad History
- 5** New River Gorge Bridge
- 6** Rock Climbing Paradise
- 7** A Tale of Two Towns
- 8** Fayette
- 9** South Fayette
- 10** Working in a Coal Mine
- 11** Enduring Beauty
- 12** Natural Renewal

