

Sweet 50 - Sweet Ride 2021 (Jones Point Park start)

48.5 miles

Leg	Dir	Type	Notes	Total
	↑	Generic	START: Route starts at Jones Point Park	0.0
0.0	↑	Straight	Head North on the Mount Vernon Trail to start your ride!	0.0
0.1	←	Left	Turn left to stay on Mount Vernon Trail	0.1
0.1	→	Right	Slight right to stay on Mt Vernon Trail	0.2
0.0	→	Right	Turn right onto Jefferson St	0.2
0.0	↑	Straight	Continue onto S Union St	0.2
1.0	↑	Straight	Continue onto Pendleton St	1.2
0.0	→	Right	Turn right onto Mt Vernon Trail	1.2
0.3	→	Right	Turn right onto Canal Center Plaza	1.6
0.0	←	Left	Turn left onto Mt Vernon Trail	1.6
0.2	→	Right	Turn right to stay on Mt Vernon Trail	1.7
3.0	←	Left	Turn left to stay on Mt Vernon Trail	4.7
0.3	↑	Water	Pit Stop ahead— take a break at the Crystal City Water Park pit stop	5.0
0.0	→	Right	Turn right onto Crystal Dr	5.1
0.3	↑	Straight	Continue onto 12th St S	5.4
0.1	→	Right	Turn right onto Long Bridge Drive	5.5
0.6	←	Left	Turn left onto Boundary Channel Drive	6.1
0.8	→	Right	Turn right into parking lot	6.9
0.0	←	Left	Turn left and ride through the parking lot towards the trail	6.9
0.0	→	Right	Turn right towards the trail over the bridge	6.9
0.5	←	Left	Turn left from parking lot towards the trail	7.4
0.0	→	Right	Turn right to take the trail under George Washington Memorial Parkway bridge	7.4
0.1	←	Left	Follow the trail up the hill around the Navy-Merchant Marine Memorial	7.5
1.9	→	Right	Keep right to stay on Mt Vernon Trail	9.5
0.3	↑	Straight	Continue onto Custis Trail	9.8
0.8	→	Right	Turn right to stay on Custis Trail	10.6
0.6	←	Left	Sharp left to stay on Custis Trail	11.2
0.1	←	Left	Turn left to continue on the trail through the park	11.3

Leg	Dir	Type	Notes	Total
0.1	←	Left	Slight left onto Lorcom Ln	11.4
0.4	→	Right	Turn right onto Nelly Custis Dr	11.8
0.4	↑	Straight	Continue onto Military Rd	12.2
0.3	→	Right	Turn right onto Marcey Rd	12.5
0.1	←	Left	Turn left onto N Beechwood Pl	12.6
0.1	←	Left	Turn left onto N Beechwood Circle	12.7
0.0	↑	Generic	Caution— steep grade!	12.8
0.1	→	Right	Turn right onto Military Rd	12.9
0.0	↑	U Turn	Use the crosswalk to make a U Turn and take the sidewalk to Zachary Taylor Park	12.9
0.0	→	Right	Turn right into the Zachary Taylor Park pit stop!	12.9
0.0	←	Left	Turn left out of Zachary Taylor Park onto Military Rd to continue your ride!	12.9
0.2	←	Left	Turn left onto 31st St N	13.1
0.3	↑	Straight	Continue onto 26th St N	13.4
0.7	→	Right	Turn right onto Yorktown Blvd	14.1
1.2	↑	Straight	Continue onto Little Falls Rd	15.3
0.5	←	Left	Turn left onto Williamsburg Blvd	15.8
0.2	←	Left	Turn left onto N Rochester St	16.0
0.1	←	Left	Turn left onto Little Falls Rd	16.2
0.1	↑	Straight	Continue onto 28th St N	16.3
0.1	→	Right	Turn right onto N Quantico St	16.4
0.2	←	Left	Turn left onto 26th St N	16.6
0.5	→	Right	Turn right onto N Lexington St	17.1
0.9	↑	Straight	Continue onto 16th St N	18.0
0.0	→	Right	Turn right onto Patrick Henry Dr	18.0
0.2	←	Left	Turn left onto Washington Blvd	18.2
0.5	→	Right	Turn right onto N Frederick St	18.8
0.3	←	Left	Turn left onto Custis Trail	19.1
0.7	→	Right	Turn right to stay on Custis Trail	19.8
0.2	→	Right	Turn right onto 15th St N	20.1
0.3	→	Right	Turn right onto N Quincy St	20.3
0.4	→	Right	Turn right onto 11th St N	20.7
0.1	←	Left	Turn left onto N Randolph St	20.8

Leg	Dir	Type	Notes	Total
0.0	→	Right	Turn right onto 11th St N	20.8
0.1	←	Left	Turn left onto N Stuart St	21.0
0.1	→	Right	Turn right onto Fairfax Dr	21.1
0.2	↑	Straight	Cross North Glebe Road	21.3
0.1	↑	Straight	Cross North Wakefield Street and get on the sidewalk	21.4
0.0	←	Left	Use the crosswalk to turn left across Fairfax Drive towards Holiday Inn	21.4
0.0	→	Slight Right	Slight right to get on Bluemont Junction Trail	21.4
0.0	↑	Straight	Continue on Bluemont Junction Trail	21.4
0.1	←	Left	Turn left onto Bluemont Junction Trail	21.5
0.3	←	Left	Slight left to stay on Bluemont Junction Trail	21.7
0.0	→	Slight Right	Turn right to stay on the trail	21.8
0.9	→	Right	Turn right onto Washington and Old Dominion Trail	22.6
0.1	↑	Water	Take a break at the Bluemont Junction Park pit stop!	22.7
1.5	→	Right	Turn right to stay on Washington and Old Dominion Trail	24.2
0.3	←	Left	Turn left onto N Van Buren St	24.5
0.1	→	Right	Turn right onto E Columbia St	24.6
0.3	←	Left	Turn left onto N Cherry St	24.9
0.9	←	Left	Turn left onto Arlington Blvd	25.8
0.2	→	Right	Turn right toward South St	26.0
0.0	→	Right	Turn right onto South St	26.0
0.5	←	Left	Turn left onto Annandale Rd	26.5
0.6	←	Left	Turn left onto Kerns Rd	27.1
0.9	↑	Straight	Continue onto Lily Dhu Ln	28.1
0.2	→	Right	Turn right onto Willow Tree Ln	28.3
0.1	→	Right	Turn right onto Crosswoods Dr	28.4
0.3	←	Left	Turn left onto Dearborn Dr	28.6
0.0	→	Right	Slight right onto Waterway Dr	28.7
0.1	→	Right	Turn right to stay on Waterway Dr	28.8
1.1	→	Right	Turn right onto Potterton Dr	29.9
0.1	→	Right	Turn right onto Beachway Dr	30.0

Leg	Dir	Type	Notes	Total
0.6	→	Right	Turn right to stay on Beachway Dr	30.7
0.3	←	Left	Turn left onto Blair Rd	30.9
0.2	←	Left	Turn left onto Lake St	31.1
0.2	→	Right	Turn right onto Tyler St	31.3
0.1	←	Left	Turn left onto Washington Dr	31.4
0.1	→	Right	Turn right onto Maple Ct	31.5
0.1	↑	Straight	Continue onto Lacy Blvd	31.6
0.8	↑	Straight	Continue onto N Chambliss St	32.4
0.1	→	Right	Turn right to stay on N Chambliss St	32.6
0.2	↑	Straight	Continue onto Holmes Run Trail	32.7
0.3	←	Left	Turn left to stay on Holmes Run Trail	33.0
0.1	←	Left	Turn left to stay on Holmes Run Trail	33.1
0.1	↑	Straight	Continue onto Sanger Ave	33.2
0.7	↑	Straight	Continue onto Richenbacher Ave	33.9
0.3	→	Right	Turn right onto N Paxton St	34.2
0.2	←	Left	Turn left onto Taney Ave	34.4
0.4	→	Right	Turn right onto N Latham St	34.8
0.2	↑	Straight	Continue straight on to the trail	35.0
0.1	←	Left	Turn left onto Holmes Run Trail	35.0
0.2	→	Right	Slight right to stay on Holmes Run Trail	35.2
0.2	←	Left	Turn left toward Holmes Run Pkwy	35.5
0.0	→	Right	Turn right onto Holmes Run Pkwy	35.5
0.0	↑	Straight	Continue onto Holmes Run Trail	35.5
0.0	↑	Water	Take a break at the Tarleton Park pit stop!	35.6
0.3	→	Right	Slight right onto Eisenhower Avenue Underpass	35.9
0.5	→	Right	Turn right onto Eisenhower Ave	36.4
0.7	→	Right	Turn right onto Eisenhower Ave	37.1
1.0	←	Left	Turn left onto Mill Rd	38.1
0.1	→	Right	Turn right onto Jamieson Ave	38.2
0.2	←	Left	Turn left onto Dulany St	38.4
0.1	←	Left	Turn left onto Duke St	38.5
0.1	→	Right	Turn right onto Callahan Dr	38.6
0.2	←	Left	Turn left onto King St	38.8

Leg	Dir	Type	Notes	Total
1.7	→	Right	Turn right onto Kenwood Ave	40.6
0.6	←	Left	Turn left onto Valley Dr	41.2
0.9	←	Left	Turn left onto W Glebe Rd	42.1
0.2	→	Right	Turn right toward Four Mile Run Trail	42.3
0.1	↑	Straight	Continue onto Four Mile Run Trail	42.4
0.3	→	Right	Turn right to stay on Four Mile Run Trail	42.7
0.5	→	Right	Keep right to stay on Four Mile Run Trail	43.2
0.5	←	Left	Slight left to stay on Four Mile Run Trail	43.7
0.0	→	Right	Turn right to follow the trail across the bridge	43.7
0.1	→	Right	Turn right onto Four Mile Run Park Trail	43.8
0.2	←	Left	Turn left onto Commonwealth Ave	44.0
2.2	←	Left	Turn left onto Commonwealth Ave	46.2
0.2	↑	Straight	Continue onto Daingerfield Rd	46.4
0.2	←	Left	Turn left onto Duke St	46.6
0.2	→	Right	Turn right onto S Payne St	46.8
0.2	←	Left	Turn left onto Wilkes St	47.0
0.3	→	Right	Turn right onto S Columbus St	47.3
0.2	←	Left	Turn left onto Jefferson St	47.5
0.2	→	Right	Turn right onto S Royal St	47.8
0.2	↑	Straight	Continue towards Mt Vernon Trail (caution at the ballards)	48.0
0.1	←	Left	Turn left to stay on Mt Vernon Trail	48.1
0.5	↑	Generic	FINISH: Route ends at Jones Point Park	48.5