

Sweet 50 - Sweet Ride 2021 (Crystal City Water Park start)

48.5 miles

Leg	Dir	Type	Notes	Total
	↑	Generic	START: Route starts at Crystal City Water Park	0.0
0.0	↑	Generic	Head North on Crystal Drive to start your ride!	0.0
0.3	↑	Straight	Continue onto 12th St S	0.3
0.1	→	Right	Turn right onto Long Bridge Drive	0.4
0.6	←	Left	Turn left onto Boundary Channel Drive	1.0
0.8	→	Right	Turn right into parking lot	1.8
0.0	←	Left	Turn left and ride through the parking lot towards the trail	1.8
0.0	→	Right	Turn right towards the trail over the bridge	1.8
0.5	←	Left	Turn left from parking lot towards the trail	2.3
0.0	→	Right	Turn right to take the trail under George Washington Memorial Parkway bridge	2.3
0.1	←	Left	Follow the trail up the hill around the Navy-Merchant Marine Memorial	2.4
1.9	→	Right	Keep right to stay on Mt Vernon Trail	4.4
0.3	↑	Straight	Continue onto Custis Trail	4.7
0.8	→	Right	Turn right to stay on Custis Trail	5.5
0.6	←	Left	Sharp left to stay on Custis Trail	6.1
0.1	←	Left	Turn left to continue on the trail	6.2
0.1	←	Left	Slight left onto Lorcom Ln	6.3
0.4	→	Right	Turn right onto Nelly Custis Dr	6.7
0.4	↑	Straight	Continue onto Military Rd	7.1
0.3	→	Right	Turn right onto Marcey Rd	7.4
0.1	←	Left	Turn left onto N Beechwood Pl	7.5
0.1	←	Left	Turn left onto N Beechwood Circle	7.6
0.0	↑	Generic	Caution— steep grade!	7.7
0.1	→	Right	Turn right onto Military Rd	7.8
0.0	↑	U Turn	Use the crosswalk to make a U-Turn and take the sidewalk to Zachary Taylor Park	7.8
0.0	→	Right	Turn right in to the Zachary Taylor Park pit stop!	7.8
0.0	←	Left	Turn left onto Military Rd out of Zachary Taylor Park to continue your ride!	7.9
0.2	←	Left	Turn left onto 31st St N	8.0

Leg	Dir	Type	Notes	Total
0.3	↑	Straight	Continue onto 26th St N	8.3
0.7	→	Right	Turn right onto Yorktown Blvd	9.0
1.2	↑	Straight	Continue onto Little Falls Rd	10.2
0.5	←	Left	Turn left onto Williamsburg Blvd	10.7
0.2	←	Left	Turn left onto N Rochester St	11.0
0.1	←	Left	Turn left onto Little Falls Rd	11.1
0.1	↑	Straight	Continue onto 28th St N	11.2
0.1	→	Right	Turn right onto N Quantico St	11.3
0.2	←	Left	Turn left onto 26th St N	11.6
0.5	→	Right	Turn right onto N Lexington St	12.0
0.9	↑	Straight	Continue onto 16th St N	12.9
0.0	→	Right	Turn right onto Patrick Henry Dr	13.0
0.2	←	Left	Turn left onto Washington Blvd	13.1
0.5	→	Right	Turn right onto N Frederick St	13.7
0.3	←	Left	Turn left onto Custis Trail	14.0
0.7	→	Right	Turn right to stay on Custis Trail	14.7
0.2	→	Right	Turn right onto 15th St N	15.0
0.3	→	Right	Turn right onto N Quincy St	15.2
0.4	→	Right	Turn right onto 11th St N	15.6
0.1	←	Left	Turn left onto N Randolph St	15.7
0.0	→	Right	Turn right onto 11th St N	15.8
0.1	←	Left	Turn left onto N Stuart St	15.9
0.1	→	Right	Turn right onto Fairfax Dr	16.0
0.2	↑	Straight	Cross North Glebe Road	16.2
0.1	↑	Straight	Cross North Wakefield Street and get on the sidewalk	16.3
0.0	←	Left	Use the crosswalk to turn left across Fairfax Drive towards Holiday Inn	16.3
0.0	→	Slight Right	Slight right to get on Bluemont Junction Trail	16.3
0.0	↑	Straight	Continue on Bluemont Junction Trail	16.3
0.1	←	Left	Turn left onto Bluemont Junction Trail	16.4
0.3	←	Left	Slight left to stay on Bluemont Junction Trail	16.7
0.0	→	Slight Right	Turn right to stay on the trail	16.7

Leg	Dir	Type	Notes	Total
0.9	→	Right	Turn right onto Washington and Old Dominion Trail	17.6
0.1	↑	Water	Take a break at the Bluemont Junction Park pit stop!	17.6
1.5	→	Right	Turn right to stay on Washington and Old Dominion Trail	19.2
0.3	←	Left	Turn left onto N Van Buren St	19.5
0.1	→	Right	Turn right onto E Columbia St	19.5
0.3	←	Left	Turn left onto N Cherry St	19.8
0.9	←	Left	Turn left onto Arlington Blvd	20.7
0.2	→	Right	Turn right toward South St	20.9
0.0	→	Right	Turn right onto South St	20.9
0.5	←	Left	Turn left onto Annandale Rd	21.4
0.6	←	Left	Turn left onto Kerns Rd	22.1
0.9	↑	Straight	Continue onto Lily Dhu Ln	23.0
0.2	→	Right	Turn right onto Willow Tree Ln	23.2
0.1	→	Right	Turn right onto Crosswoods Dr	23.3
0.3	←	Left	Turn left onto Dearborn Dr	23.6
0.0	→	Right	Slight right onto Waterway Dr	23.6
0.1	→	Right	Turn right to stay on Waterway Dr	23.7
1.1	→	Right	Turn right onto Potterton Dr	24.8
0.1	→	Right	Turn right onto Beachway Dr	24.9
0.6	→	Right	Turn right to stay on Beachway Dr	25.6
0.3	←	Left	Turn left onto Blair Rd	25.9
0.2	←	Left	Turn left onto Lake St	26.1
0.2	→	Right	Turn right onto Tyler St	26.2
0.1	←	Left	Turn left onto Washington Dr	26.3
0.1	→	Right	Turn right onto Maple Ct	26.4
0.1	↑	Straight	Continue onto Lacy Blvd	26.6
0.8	↑	Straight	Continue onto N Chambliss St	27.3
0.1	→	Right	Turn right to stay on N Chambliss St	27.5
0.2	↑	Straight	Continue onto Holmes Run Trail	27.6
0.3	←	Left	Turn left to stay on Holmes Run Trail	27.9
0.1	←	Left	Turn left to stay on Holmes Run Trail	28.0
0.1	↑	Straight	Continue onto Sanger Ave	28.1
0.7	↑	Straight	Continue onto Richenbacher Ave	28.8

Leg	Dir	Type	Notes	Total
0.3	→	Right	Turn right onto N Paxton St	29.1
0.2	←	Left	Turn left onto Taney Ave	29.3
0.4	→	Right	Turn right onto N Latham St	29.7
0.2	↑	Straight	Continue straight on to the trail	29.9
0.1	←	Left	Turn left onto Holmes Run Trail	30.0
0.2	→	Right	Slight right to stay on Holmes Run Trail	30.2
0.2	←	Left	Turn left toward Holmes Run Pkwy	30.4
0.0	→	Right	Turn right onto Holmes Run Pkwy	30.4
0.0	↑	Straight	Continue onto Holmes Run Trail	30.5
0.0	↑	Water	Take a break at the Tarleton Park pit stop!	30.5
0.3	→	Right	Slight right onto Eisenhower Avenue Underpass	30.8
0.5	→	Right	Turn right onto Eisenhower Ave	31.4
0.7	→	Right	Turn right onto Eisenhower Ave	32.0
1.0	←	Left	Turn left onto Mill Rd	33.0
0.1	→	Right	Turn right onto Jamieson Ave	33.1
0.2	←	Left	Turn left onto Dulany St	33.4
0.1	←	Left	Turn left onto Duke St	33.4
0.1	→	Right	Turn right onto Callahan Dr	33.5
0.2	←	Left	Turn left onto King St	33.7
1.7	→	Right	Turn right onto Kenwood Ave	35.5
0.6	←	Left	Turn left onto Valley Dr	36.1
0.9	←	Left	Turn left onto W Glebe Rd	37.0
0.2	→	Right	Turn right toward Four Mile Run Trail	37.2
0.1	↑	Straight	Continue onto Four Mile Run Trail	37.3
0.3	→	Right	Turn right to stay on Four Mile Run Trail	37.6
0.5	→	Right	Keep right to stay on Four Mile Run Trail	38.1
0.5	←	Left	Slight left to stay on Four Mile Run Trail	38.6
0.0	→	Right	Turn right to follow the trail across the bridge	38.7
0.1	→	Right	Turn right onto Four Mile Run Park Trail	38.7
0.2	←	Left	Turn left onto Commonwealth Ave	38.9
2.3	←	Slight Left	Slight left to stay on Commonwealth Ave	41.2
0.2	↑	Straight	Continue onto Daingerfield Rd	41.3
0.2	←	Left	Turn left onto Duke St	41.5

Leg	Dir	Type	Notes	Total
0.2	→	Right	Turn right onto S Payne St	41.8
0.2	←	Left	Turn left onto Wilkes St	41.9
0.3	→	Right	Turn right onto S Columbus St	42.2
0.2	←	Left	Turn left onto Jefferson St	42.4
0.2	→	Right	Turn right onto S Royal St	42.7
0.2	↑	Straight	Continue towards Mt Vernon Trail (caution at the ballards)	42.9
0.1	←	Left	Turn left to stay on Mt Vernon Trail	43.0
0.2	↑	Water	Take a break at the Jones Point Park pit stop!	43.2
0.3	←	Left	Turn left to stay on Mt Vernon Trail	43.5
0.1	→	Right	Slight right to stay on Mt Vernon Trail	43.6
0.0	→	Right	Turn right onto Jefferson St	43.6
0.0	↑	Straight	Continue onto S Union St	43.7
1.0	↑	Straight	Continue onto Pendleton St	44.6
0.0	→	Right	Turn right onto Mt Vernon Trail	44.7
0.3	→	Right	Turn right onto Canal Center Plaza	45.0
0.0	←	Left	Turn left onto Mt Vernon Trail	45.0
0.2	→	Right	Turn right to stay on Mt Vernon Trail	45.2
3.0	←	Left	Turn left down the hill on Mount Vernon Trail	48.2
0.3	↑	Generic	FINISH: Route ends at Crystal City Water Park	48.5