

- ROAD CLASSIFICATION**
- Secondary Highway
 - Unimproved Road
 - Electric
 - Oil Pipeline; Gas Line
 - Other Line
 - Phone
 - Sewer Line; Water Line
 - Trail
 - Special Trails
 - Stream
 - Parking Area
 - Food & Cover Crew HQ
 - Garage
 - Headquarters
 - Other
 - Storage
 - Gate
 - Tower Site
 - Food Plot
 - Game Land Boundary
 - Other Game Lands
 - Wetland

PENNSYLVANIA GAME COMMISSION

STATE GAME LANDS

093

SOMERSET COUNTY

Feet

1 inch = 3,000 feet

January 2014

Service Layer Credits: Copyright © 2013 National Geographic Society, I-cubed

