
STATE SCENIC BYWAY DESIGNATION
ROUTE 57

CORRIDOR PLAN

H
eritage Conservancy, with the support of the New

Jersey Department of Transportation (NJDOT),

has initiated an eff ort to assist the municipalities

along Route 57 in pursuing a potential scenic byway

designation for the highway. The Scenic Byway initiative

would complement other planning, conservation and

economic development initiatives already underway in

the corridor. The proposed byway would be composed

of the entire section of Route 57 between Hacke" stown

and Phillipsburg.

WHAT IS A SCENIC BYWAY?

A Scenic Byway is a transportation route which is adjacent

to or travels through an area that has particular scenic,

historic, cultural, or recreational qualities.

The National Scenic Byway Program was authorized

under the Intermodal Surface Transportation Effi ciency

Act (ISTEA) of 1991, and reauthorized by the 1998

Transportation Effi ciency Act for the 21st Century (TEA-

21) and the 2005 Safe, Accountable, Flexible, and Effi cient

Transportation Equity Act (SAFETEA-LU). Under the

federal program, the U.S. Secretary of Transportation

recognizes certain roads as national Scenic Byways or “All

American Roads,” based on their intrinsic qualities. The

Federal Highway Administration’s program guidance

for the National Scenic Byways Program states that for a

corridor to qualify as a scenic byway it must possess

one or more of the following six intrinsic qualities:

scenic, natural, historic, cultural, archaeological, and

recreational.

New Jersey has a complementary State Scenic Byway

Program that was begun in 1996 and is administered by

the NJDOT, NJ Department of Environmental Protection

(DEP), NJ Commerce Offi ce of Travel and Tourism, and

NJ Offi ce of Smart Growth (OSG). Several corridors -

have been designated as State Scenic Byways, including

the Delaware River Scenic Byway (along Route 29 from

Trenton to Frenchtown) and the Millstone Valley Byway

(25-miles between Kingston and Millstone).

WHAT ARE THE BENEFITS OF DESIGNATION?

• Recognition

• Increased Tourism

• Technical Assistance

• Planning for Scenic Protection and Managed

Growth

• Consideration for Financial Assistance

This is a sample of the offi cial NJDOT road signs that have been placed along
designated State Scenic Byways.

Route 57 offers extraordinary views of the rural landscape of Warren County.

NEW JERSEY DEPARTMENT OF TRANSPORTATION

ROUTE 57 CORRIDOR PLAN IMPLEMENTATION TOOLKIT STATE SCENIC BYWAY DESIGNATION

DOES ROUTE 57 HAVE SIGNIFICANT CHARACTERISTICS THAT MEET THE CRITERIA FOR DESIGNATION AS A STATE
SCENIC BYWAY?
Yes! The Route 57 corridor is rich in scenic, historic, and culturally signifi cant locales. Evidence for all of the six

intrinsic qualities of Scenic Byways can be found along Route 57:

§ Scenic

o Program Guidelines: Must contribute to the overall visual quality of the landscape, based on the

existence of signifi cant scenic views from the road and absence of detracting features.

o Examples: scenic viewsheds of the agricultural river valley and the Highlands are found

throughout the corridor.

§ Natural

o Program Guidelines: Visible features relatively undisturbed by human infl uence.

o Examples: Merrill Creek Reservoir, Musconetcong River.

§ Historic

o Program Guidelines: The historic quality depends on the connection between the road and the

individual historic resources along the corridor. The historic story should provide a link among

resources along the byway and a means of interpreting these resources to the visitor.

o Examples: Bea" ystown Historic District, Guy’s Washington Filling Station, Port Murray, Victorian

homes in Hacke" stown, and the Morris Canal.

§ Cultural

o Program Guidelines: Resources that refl ect the distinctive character of the communities, including

events, traditions, food, and art.

o Examples: Warren County Farmers’ Fair, annual car shows, antique shops, and outdoor

concerts.

§ Archaeological

o Program Guidelines: Physical evidence of historic or prehistoric human life that is important and

accessible.

o Examples: evidence of prehistoric native culture, Lenape place names, and traditional

transportation routes.

§ Recreational

o Program Guidelines: Active and passive outdoor activities that are dependent upon the natural

and cultural elements of the landscape.

o Examples: hiking trails, trout-fi shing streams, public golf courses, and hot air ballooning.

State Scenic Byway designation will give the Route 57

corridor unique status at the NJDOT, with increased

opportunities for context-sensitive design treatments,

potential for unique federal funding, and support for

conservation of the byway’s intrinsic qualities as well as

tourism, promotion, and marketing.

GOALS OF THE ROUTE 57 SCENIC BYWAY

A Corridor Commi" ee has been formed to discuss the

nomination procedure for a State Scenic Byway along

the Route 57 corridor. The team is composed of county

and municipal offi cials, representatives of local tourism,

environmental, and historic preservation organizations

(including the Musconetcong Watershed Association,

Skylands of New Jersey Tourism, and the Warren County

Morris Canal Commi" ee), the Heritage Conservancy, and

planners and engineers from the New Jersey Department

of Transportation. The Corridor Commi" ee is developing

a vision for the byway, with special emphasis on the

following dominant themes:

• A Transportation Heritage – from Native American

trails and footpaths, to the Morris Turnpike and

Morris Canal; from the Morris and Essex Railroad

and Easton and Washington trolley, to the modern

state highway, this corridor has been a crucial east-

west route through the Musconetcong valley for

centuries.

• A Working Landscape – a scenic corridor that has been

shaped by generations of farmers, manufacturers,

residents, and visitors, Route 57 includes working

villages, farmland, preserved open space and

viewsheds, and an ecosystem that supports a variety

of wildlife. The landscape along the Musconetcong

has been marked by growth and development, as

well as preservation of unique natural and scenic

resources.

• A History of Innovation – historical and physical

evidence of a wealth of discoveries and signifi cant

progress in the 19th century, including Thomas

Edison’s Portland Cement Company and New Jersey’s

fi rst concrete mile, the Cornish Piano and Organ

Factory in Washington Borough, and the engineering

marvels of the Morris Canal.

Through these themes, the Corridor Commi" ee is working

to develop a Scenic Byway that will emphasize the

unique qualities of the towns, villages, and environment

along Route 57 for both residents and visitors. The Route

57 Scenic Byway also aims to preserve and enhance the

beauty of natural, cultivated, and built landscapes and

their relationship to our history, culture, and future; to

enhance tourism in proximity to centers of recreation and

commerce; and to encourage land uses that create and

complement scenic viewsheds, vistas, and panoramas.

Opportunities will be available for the public to participate

in further defi ning the vision for the byway.

RESOURCES

America’s Byways. h" p://www.byways.org/ Information

on the diverse national and state scenic byways across the

country, including other scenic byways in New Jersey. This

website is run by the Federal Highway Administration of

the U.S. Department of Transportation.

Heritage Conservancy. h" p://heritageconservancy.org/

Doylestown, PA-based organization that is compiling

the nomination for this eff ort and has worked with local

representatives to develop the Musconetcong Wild and

Scenic Rivers application.

Skylands Tourism. h" p://www.skylandstourism.org/

Suggestions on heritage-based tourism, ecotourism, and

other a" ractions in northwestern New Jersey.

The Easton & Washington Traction Company trolleys (above) once ran
along Route 57. Some sections of the corridor already have informative
signs alerting visitors of the transportation heritage of the area (see
below).

NEW JERSEY DEPARTMENT OF TRANSPORTATION

