

RADFORD-DUBLIN MAIN ROUTE

After the first turn, the course follows the Bike Centennial Route for nine miles with its distinct "76" signs. An easy ride for the area.

STARTING POINT: On Rt. 11 (Lee Highway) near Radford in the parking lot between McDonalds and Kroger

DISTANCE: 22.4 miles

TERRAIN: No major climbs, flat to rolling

MILE DIRECTIONS

- 0.0 Turn right on Rt. 11 (Lee Highway) heading towards Memorial Bridge (do not cross over).
- 0.3 Right turn before bridge onto Hazel Hollow Road (SR 626).
- 4.3 Right on Wilderness Road (SR 611).
- 9.3 Right on Newbern Rd. (SR 682).
- 10.3 Right on SR 100.
- 10.4 Right on Bagging Plant (SR 1030).
- 12.8 Left on old SR 11, then immediate right onto Ruebush Rd.
- 12.9 Cross over Rt. 11 (Lee Highway) staying on Ruebush Rd.
- 17.2 Right on Highland Rd. (SR 627).

MILE DIRECTIONS (continued)

- 17.5 Bear left on Highland Rd. when Morgan Farm Rd. goes straight.
- 18.9 Right on Belspring Rd. (SR 600).
- 21.6 Cross over SR 114.
- 22.1 Left on Lee Highway (SR 11).
- 22.3 Right at light.
- 22.4 Return to parking lot.

A Marathon Convenience Store is at mile 10.3. A Hardee's Restaurant (24 hours) is located on Rt. 100 near mile 10.4. Instead of turning right, continue 0.2 miles to Hardee's on left.

