
Applicant County Summary
Amount

Requested

South Fayette Township Allegheny

With PennDOT multimodal funds, South Fayette Township will construct a complex trail

network of sidewalks and multi-surface trails in Fairview Park to improve safety and

increase opportunities for multimodal transportation.

779,729$

Western PA Conservancy Allegheny

The South 21st Street Project will dramatically improve the streetscape through the

creation of a multi-functional urban greenway and transportation corridor that will control

more than 4 million gallons of stormwater runoff annually.

2,512,529$

Borough of Brentwood Allegheny

Brentwood is seeking to overhaul the pedestrian infrastructure on heavily-traveled Marylea

Avenue. This project will involve the restoration of 7,800 S.F. of sidewalk, the replacement

of 1,050 L.F. of curbing, and the installation of 14 curb ramps.

193,000$

City of Pittsburgh Allegheny

The Davis Avenue Pedestrian Bridge will be constructed as a 12-foot wide Steel Arched

Truss Superstructure supported on concrete piers with architectural surface treatment

located at the former Davis Avenue Bridge site.

1,803,533$

City of Clairton Allegheny

To replace approximately 2,700LF of five foot crumbling sidewalk with a four and one-half

foot wide sidewalk with full six (6”) inch depth curbs along the northwesterly side of

Desiderio Boulevard, between Soltis Street and Worthington Avenue.

208,075$

Carnegie Borough Allegheny

Streetscape enhancement and improvements including: lighting, sidewalk, and crosswalk

updates; post priming and painting; lamp and stop sign replacement; new benches, bollards

and pedestrian signs; new garbage and recycle cans; crosswalk painting.

100,000$

City of Pittsburgh Allegheny

Construct 0.8 miles of sidewalk/sidepath to provide pedestrian and non-motorized travel

along Irvine Street (SR 885), a major arterial in the Hazelwood neighborhood of the City of

Pittsburgh consistent with a recently completed regional study.

840,000$

Milhaus Allegheny

Arsenal Redevelopment is located along Butler Street in Lawrenceville between 39th and

40th streets, on the site of the former Allegheny Arsenal. Phase 1 is 243 apartments and

was completed in 2018. Phase 2 will start construction in Quarter 1 2020.

1,559,813$

Sports & Exhibition Authority of Pittsburgh and

Allegheny County
Allegheny

A new 3-acre public open space providing improvements to intersection, public

streetscape, new accessible pedestrian pathways, bicycle routes, locations for bus stop and

bike share station, stormwater management, energy-efficient lighting, other.

1,500,000$

East Liberty Transit Revitalization Investment District

Revitalization Authortiy
Allegheny

The project involves the complete reconstruction of Broad Street Plaza with secure

passageways, stormwater retention planters, bike parking facilities, inviting lighting and

comfortable seating, and improvements to an on-street transit stop.

1,228,913$

Hill Community Development Corporation Allegheny

New Granada Square Infrastructure Improvement project will install sidewalks, streetlights,

trees and benches around the New Granada Square, erect a bus shelter at the New

Granada Theater, and place bike racks at the New Granada Square Apartments.

327,575$

Harrison Township Allegheny
The project consists of the improvements listed in the Traffic Impact Study performed for

Harrison Point Silver Lake Project.
3,000,000$

Municipality of Penn Hills Allegheny
Penn Hills has identified streets in the Municipality most in need of repair and replacement,

those without ADA compliance and are unsafe for all travel.
2,500,000$

McKees Rocks Borough Allegheny
The project will connect the Phase 1 section of roadway (which connected to West Carson

Street) to the dead-end of Intermodal Way at the railroad bridge.
1,725,141$

Chapman Commerce Center LLC Allegheny
This project extends roadway from the end of Westport Road into new development sites

at Chapman Westport and Imperial Land in Findlay Township.
885,927$

Port Authority of Allegheny County Allegheny

This project will improve intersections to enhance bus operations and improve pedestrian

access and safety in the Murray Avenue segment of Pittsburgh's Downtown - Uptown -

Oakland - East End Bus Rapid Transit (BRT) corridor.

2,510,200$

Armstrong County Armstrong

Project encompasses pedestrian improvements & rehabilitation of PADOT Turnback roads.

Sidewalk improvements will improve walkability of streets in Worthington Boro & rehab of

roads will improve pedestrian/motorists safety in multiple townships.

911,939$

Patterson Township Beaver

The project aims to create a safe, accessible pedestrian route connecting the existing

sidewalk from 11th Street to 13th Street. The project will also consist of installation of ADA

curb cut ramps and crosswalk linestriping at each intersection.

126,900$

White Township Beaver

The 12th Avenue Bridge Replacement Project generally includes the demolition of the

existing structure; installation of new concrete box culvert; installation of guiderail;

installation of new storm sewers and inlets and pavement restoration.

400,600$

New Sewickley Township Beaver

Project proposes improvements to the existing intersection of Lovi Road and Freedom

Crider Road including lane widening and traffic signal improvements. The project aims to

improve safety and traffic flow.

2,256,500$

Bedford Borough Bedford

Phase IV will improve pedestrian safety by expanding sidewalk improvements, street

beautification and pedestrian lighting which was completed in previous Phases throughout

the Borough and complete ADA ramp upgrades to 26 sidewalk crossings.

2,360,000$

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

1 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Bedford Township Bedford

Realign Friendship Road (T-469) to move the northern edge of the road and guiderail away

from a steep eroding pond bank and widen the road to allow vehicles to pass without

traveling onto the soft grass shoulder.

130,250$

Borough of Wyomissing Berks

The project will install 2 roundabouts on Innovation Way and N. Wyomissing Blvd, and

extend 4th Street through the N Vanity Fair lot, install sidewalks and curbing, a new bus

stop, and add bike share stations, bike sharrows and directional signage.

2,000,000$

Township of Spring Berks

The Spring Ridge Transportation Improvements Project includes improvements along

Broadcasting Road, Paper Mill Road, the SR 222 off ramp, and other public roadway and

signal upgrades to support Tower Health at Spring Ridge.

3,000,000$

City of Reading Berks
This project invoices replacement of approximately 2,700 L.F of antiquated log and

cable guiderail with W-beam guide rail to increase safety.
129,230$

City of Altoona Blair

A safe pedestrian/bicycle route to school that will link existing sidewalks/crosswalks on

17th Street to the $1.2 million Beale Avenue Traffic Calming and Urban Sustainability

Improvements Project and the southern half of the City.

798,090$

Blair County Commissioners Blair

The purpose of this project is to improve this corridor for vehicular, bicycle, and pedestrian

use for a section of CR-101 from Railroad Street north to Hickory Street in Claysburg, Blair

County.

1,882,000$

Roaring Spring Borough Blair

 The North Main Street Gateway Access/Streetscape Improvements Project will provide

improved, safe and reliable transportation access, eliminate slum and blight thus enhancing

the image of the community, and support retention and creation of jobs.

654,000$

Middletown Township Bucks

To improve the safety of pedestrians, cyclists, and motorists, the Township of Middletown

is requesting funding to install two traffic flashers at the intersections of Langhorne-Yardley

Rd and Briggs Rd and Langhorne-Yardley Rd and Maple Point Dr.

512,128$

Morrisville Borough Bucks

Morrisville Borough, Bucks County, seeks a grant of $280,000 to support 1150 LF of new

sidewalk, curb, ADA ramps and crosswalks to promote pedestrian safety and mobility to

education, recreation, and community resources in the Borough.

280,000$

Bristol Borough Bucks

Bristol Borough seeks funding support to construct safety improvements at eleven

signalized intersections and install new LED Countdown Pedestrian Signal Heads and

Pedestrian Push Buttons.

91,539$

Bristol Borough Bucks

Bristol Borough seeks funding support to construct multi-modal safety improvements from

the intersection of Mill & Radcliffe streets to Market & Radcliffe streets. Improvements will

include ADA ramps, crosswalks, expanded sidewalk, and streetscaping.

560,000$

Bristol Borough Bucks

Bristol Borough seeks $690,000.00 of funding to support the installation of 104 ADA curb

ramps and to close sidewalk gaps throughout Bristol to promote pedestrian safety and

accessibility to educational, recreational, and community resources.

690,000$

Milford Township Bucks

This application is to widen the section of Rt. 663 from Allentown Road to the former Mill

Hill Road. This section does not have adjoining development potential that could carry this

capital improvement.

2,998,686$

Morrisville Borough Bucks

Morrisville Borough, Buck County, seeks a grant of $298,305 to improve the pedestrian and

traffic signals at the intersection of Pennsylvania Avenue & Trenton Avenue so that it is a

safer for the community.

327,805$

Ivyland Borough Bucks

Stormwater/drainage project aimed at alleviating flooding of Greeley Ave and the Railroad.

Also included will be a new sidewalk and associated lighting to connect homes on Greeley

Ave. to the main grid of the Borough.

232,000$

Butler County Airport Authority Butler

The Pittsburgh-Butler Regional Airport (BTP) is seeking MTF assistance to advance

construction of a new corporate hangar located at its site in in Penn Township, Butler

County.

975,303$

Buffalo Township Butler

The Township is proposing to pave the trail from Marwood Road to Winfield Road and

construct ADA Accessible Parking Lots. In addition, five bridges along the trail will be

rehabilitated with Rip Rap and erosion controls.

257,000$

City of Butler Butler

The City of Butler is requesting a grant to make pedestrian safety improvements along Main

Street (SR8) from Wayne Street to Brady Street. This includes replacing deteriorated

sidewalks & curbs and adding ADA handicap ramps at intersections.

600,000$

Slippery Rock University Foundation Butler

Slippery Rock University Foundation, Inc. has created a multimodal natured project to

coincide with a large scale development project. This project will also redirect

traffic patterns through Slippery Rock Borough, Township, and the University.

595,156$

The Redevelopment Authority of the County of Butler Butler

Highway improvements to support the Meeder project in Cranberry Twp, Butler County, to

include roadway construction; lane widening; signalization; sidewalks; and crossings. Roads

include Rochester Rd. (SR 3022), Perry Hwy (SR 019) and Unionville Rd.

3,000,000$

Township of Cherry Butler

Cherry Township is seeking to reconstruct Harrisville Road, (a connector road to State

Route 308) near the Iron Mountain facility. This project is a public-private partnership

between Iron Mountain, Butler County, and Cherry Township.

499,968$

2 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Borough of Portage Cambria

Project is third phase of a multi-phase streetscape program to establish pedestrian

connectivity and improve pedestrian safety through installation of new lighting, sidewalk

connections, crosswalks and signage; all compliant with ADA standards.

327,654$

Borough of Geistown Cambria

This project will support infrastructure development and retention/creation of jobs. The

proposed project will improve transportation access in the Borough, increase pedestrian

safety, and enhance Geistown Borough and surrounding communities.

280,000$

Reade Township Cambria

On Cambria Mills Road, we would like to drop a blind crest, straighten the curve that the

crest is on, make the visibility at the entrance to S.R. 253 acceptable, and also add double

yellow lines the entire length of the road.

209,812$

Bowmanstown Borough Carbon

Reconstruct 2000 feet of the only open access road in the Meadowcrest Development.

Since the street was originally constructed, 40 years ago, no major rehabilitations have

been performed by the Borough due to shortage of funds.

620,920$

Borough of Jim Thorpe Carbon
The 2020 Road and Pedestrian Access Modification Project incorporates road restoration,

sidewalk improvements and ADA access improvements for critical areas in the Borough.
490,962$

Ferguson Township Centre

This project will install streetscape amenities in the Village of Pine Grove Mills. The scope of

work includes the construction of sidewalks, ornamental street lighting, bike, and a

rectangular rapid flashing beacon to improve mobility and safety.

891,826$

Borough of Port Matilda Centre

This project is a comprehensive upgrade of highway and rail drainage facilities and rail line

upgrades to handle storm flood flows impacting the borough building, operating railroad

and surrounding areas.

593,000$

Gregg Township Centre

Project entails the reconstruction & widening of ~8,680 linear feet of T-453 Bitner Hollow &

T-423 Middle Roads to address safety and operations for multiple modes of travel and

includes replacement of a small bridge and drainage improvements.

882,781$

Boggs Township Centre

Boggs Township would like to make safety improvements to a Curtin Hollow Road Curve

that is elevated and the down hill side of the bank is failing. These conditions are causing

the roadway to break apart and the guiderail to lean away from the road.

325,000$

Rush Township Centre

This project includes repair & rehabilitation of four Rush Township roadways, including

Casanova Road(T958), Casanova Spur(T959), Chestnut Street (T326), & McCord

Road(T626). Activities include paving, & installation of guiderail.

2,034,813$

SEDA-COG Joint Rail Authority Centre

The SEDA-COG Joint Rail Authority (JRA) seeks to replace three existing bridges with two

new ones. A bridge carrying a borough street and one of the railroad bridges can be

combined into one structure.

1,317,750$

East Goshen Township Chester

Provide a multi-use trail on Paoli Pike along with context sensitive roadway improvements

to create a Complete Street, improve safety, and better connect office, retail, educational,

residential, recreational, and government land uses.

2,865,000$

Oxford Borough Chester

Oxford Borough intends to construct sidewalks and curbing, and related ADA ramps, along

Broad, South, Franklin, Nottingham and Garfield Streets, near area schools and bus stops,

where pedestrian infrastructure is dilapidated, or none exists.

1,217,257$

East Pikeland Township Chester

The project is to improve pedestrian accessibility by installing 1,080 linear feet of sidewalks

in existing gaps along the Route 23 Corridor to interconnect pedestrians with commercial

uses, recreational uses, and bus stops.

311,650$

Kennett Township Chester

Kennett Township seeks to address the safety concerns and congestion of its Kaolin,

Hillendale, and Old Kennett roads Five Points intersection, by replacing it with a

roundabout that eliminates crossing conflicts and enhances operational efficiency.

2,200,000$

West Whiteland Township Chester

This project will create a "Couplet" for Ship Road at the intersection of US 30 BUS. Present

location of Ship road will become northbound only and this project will construct a

southbound leg as well as a ten foot wide multimodal trail.

940,000$

Redevelopment Authority of the City of Coatesville Chester

The City of Coatesville plans to construct a multimodal parking facility to support the

planned redevelopment of the train station, the restoration of regional rail service to the

City, and ongoing revitalization efforts.

3,000,000$

Sligo Borough Clarion

The Pedestrian Bridge along SR58 linking the residential Borough area to the Sligo

Elementary School and the Union COG Pool Park has deteriorated with age and now

requires replacement to ensure safe passage for pedestrian traffic.

121,590$

Sandy Township Clearfield

Sandy Township is proposing to construct sidewalks for pedestrian traffic along Maple

Avenue from the City of DuBois boundary at 7th Street to the intersection of Maple Avenue

and Shaffer Road.

235,000$

Lawrence Township Clearfield

Lawrence Twp proposes to reconstruct a portion of Industrial Park Rd. This road was never

originally designed to handle the Commercial-Industrial truck traffic. These funds will help

improve mobility for future growth in our Industrial Park.

690,590$

Lawrence Township Clearfield

Lawrence Township is planning to perform pavement repairs, milling and overlay on

Turnpike Avenue as well as install/replace storm sewer piping at various locations along the

township road.

631,744$

3 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Boggs Township Clearfield
Boggs Township requests $88,943 in state multimodal funds to reconstruct Albert Run

Road TR 759 for the purpose of eliminating current safety hazards.
88,943$

Pike Township Clearfield Repair various Township Roads to facilitate and improve the traveling public. 404,564$

Ferguson Township Clearfield
This project will be to rehabilitate Ross Rd T-430 and McGee Rd T-427. This will improve the

safety for the traveling public by correcting drainage and poor sub-grade and repaving.
120,000$

Bradford Township Clearfield

Bradford Township is requesting funding for engineering and construction to replace T-208

Egypt Road Bridge to eliminate the safety hazards found in the recent inspection report. It

is one lane with a campground nearby and school buses traveling it.

1,034,000$

Westover Borough Clearfield

Paving streets for Westover Borough. The streets are Church Street, McEwen Street,

Maple Lane and School Street. The streets have severely deteriorated, roadway pavement

causing dangerous roadway and pedestrian condition for the traveling of public.

88,365$

Morris Township Clearfield
Morris Township is applying for the PennDOT Multimodal Grant for our T-706 School House

Road with a request for assistance in a road paving project on one of our dirt roadways.
276,981$

Goshen Township Clearfield Rehabilitate a section of T687 Knobs Road. 94,500$

Bloom Township Clearfield

The project entails replacing Bilgers Rock bridge with a new bridge / box culvert and

reconstucting approximatly 2.10 miles of roadway which is Bilgers Rock road and installing

two pedestrian crossings at Bilgers Rocks.

1,176,448$

Osceola Mills Borough Clearfield

The streets of Osceola Mills, PA have been evaluated by PADOT. Three streets which were

rated high in need will begin phase one of a multi year project. These streets are cracked,

pitted, and broken and unsafe for pedestrians and vehicles.

84,000$

Columbia County Columbia Rehabilitation of 3 bridges - county bridges 24, 49, and 116. 900,760$

Crawford County Planning Office Crawford

The French Creek Multimodal Corridor aims to create a bicycle, pedestrian, and mass

transit network for users of all ages and abilities to access local community assets while

connecting to both regional and State transportation networks.

752,427$

West Fallowfield Township Crawford
Rehabilitate and reopen Rocky Glen Road that was closed on 8/16/2019 due to unsafe

conditions that resulted from extreme rainstorms over past 3 years.
708,400$

Camp Hill Borough Cumberland

Safety improvements on 10 blocks of Market St., including - pedestrian lighting, new H-cap

access, crosswalks, pedestrian bump-outs, retiming traffic signals, ornamental traffic posts,

new sidewalks, & sharrows for bicycle traffic.

1,000,000$

Lower Allen Township Cumberland

Final design and construction of a pedestrian bridge and trail over the Norfolk-Southern Rail

line to create a walkable connection to the amenities in both Lower and Upper Allen

Townships.

1,750,000$

Hampden Terminal II, LLC Cumberland

Improvements to the Carlisle Pike/St. Johns Church Road intersection include adding turn

lanes, signal optimization & pedestrian improvements to address capacity issues, reduce

congestion and provide a more walkable & pedestrian-friendly community.

1,185,562$

Camp Hill School District Cumberland

To extend Deanhurst Avenue and create a one-directional vehicular drive at Hoover

Elementary School to improve accessibility to the school and provide additional safe paths

of approach utilizing crosswalks, sidewalks, and ADA accessible enhancements.

385,405$

Silver Spring Township Cumberland

The project improves a T-intersection at Silver Spring Rd/Woods Dr by installing a traffic

signal, widening Silver Spring Rd to provide turn lanes for safer access to Woods Dr &

access to a bike route on Woods Dr & accommodations for ped crossings.

1,619,920$

Borough of Middletown Dauphin

The Borough of Middletown plans to construct streetscape improvements to W. Emaus

Street to create a multi-modal corridor connecting the Borough's downtown with a planned

AMTRAK train station and PSU's Middletown campus along Rt. 230.

492,940$

Halifax Borough Dauphin

The complete reconstruction of road, curbing, and sidewalk on Fifth Street from Strawberry

Alley north to Division St to include the appropriate stormwater infrastructure and

sidewalks with curbing and ADA-compliant ramps on both sides of the street.

459,886$

Harristown Development Corporation Dauphin

Blackberry St., used by pedestrians, residents, cyclists & vehicles, is under-lit, pitted,

potholed, & pedestrian unfriendly. Improvements will create opportunities for additional

development, usage & sustainability.

1,657,249$

Swatara Township Dauphin

The project area had 3 fatal pedestrian accidents in the past. It lacks sidewalks & formalized

CAT bus stop. The project will provide for a safe pedestrian infrastructure to increase

safety, mobility & connectivity along this commercial corridor.

460,000$

Chadds Ford Township Delaware

Walkable Chadds Ford is a multi-modal trail plan that will create safe connectivity for all

transportation modes getween major curtural, historic, retail restuarant, economic,

tourism and recreational resources in the historic Village of Chadds Ford.

833,000$

Radnor Township Delaware
Construction of approximately 1.3 miles of multiuse trail along Darby Paoli Road to connect

residential areas to recreational facilities in Radnor Township, Delaware County.
3,000,000$

4 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Township of Marple Delaware

The project involves installation of guiderail, updated pedestrian accommodations at the

Parkway Boulevard and Westbourne Drive intersection, and construction of bus pads on

Parkway Boulevard to improve pedestrian safety and promote public transit.

88,000$

Chester Economic Development Authority Delaware

The Chester Economic Development Authority (CEDA) is seeking to improve pedestrian

safety and enhance vehicular traffic on Reaney Street from Route 291 to Seaport Drive.

This roadway connects to the Talen Energy Stadium with heavy use on event days.

1,453,080$

Township of Springfield Delaware

The project upgrades pedestrian safety and modernizes a signaled intersection by installing

high-visibility crosswalks, landscaped islands, extended concrete medians, ADA-compliant

curb ramps, new mast arms, and an added left-turn phase.

285,000$

Aston Township Delaware

Aston Township intends to reduce congestion, improve air quality and enhance pedestrian

mobility along a highly trafficked corridor of Concord Road by converting two traditional

intersections into modern roundabouts.

1,800,000$

Estates at Coventry Woods, LP Delaware

The construction of a series of transportation improvements to support the mixed-use

development Estates at Coventry Woods in Springfield Twp, Delaware Cty. Phase I consists

of 29,510 SF of medical office and 3,038 SF of retail.

1,160,463$

Upper Providence Twp Delaware

The Township is proposing to reconstruct a Township owned road (Farnum Rd) that has

been closed due to significant flooding. Flooding has washed out the road and adjacent

roadway banks.

368,550$

Edgmont Lot B-1, LP Delaware

Extension/realignment of North Crum Creek Road to a new, proposed signal 400 feet from

the existing intersection of North Crum Creek Road and West Chester Pike (SR 0003) in

Edgmont Township.

1,262,275$

Benezette Township Elk

Funding request is to pave T-520 (Winslow Hill Road) in Benezette Township. The project

includes reconstruction of 5.6 miles of roadway which is the sole access point for the Elk

Country Visitor's Center and two designated elk viewing areas.

3,000,000$

Millcreek Township Erie

A 0.5-mile extension of the Karl Boyes Multi-Purpose National Recreation Trail along

Peninsula Drive (S.R. 832) from Presque Isle State Park to the Tom Ridge Environmental

Center, including transit and pedestrian safety enhancements.

3,000,000$

Erie-Western Pennsylvania Port Authority Erie

The existing Sassafras St. Ext roadway will be brought up to City specifications, a sidewalk

will be added along with a new multi-purpose trail to address public comments received as

part of the Districts Bayfront Parkway project.

1,385,000$

North East Borough Erie

The Impact North East project aims at comprehensively addressing the "worst-first" listing

of Borough owned and maintained streets throughout the community by providing

resurfacing, bicycle, pedestrian and ADA accessability.

795,020$

Elk Creek Township Erie
Project to resurface the existing pavement with binder and leveling course and a

bituminous tack coat on Pageville Road (T314) in Elk Creek Township, Erie County.
357,139$

Highland Hospital Fayette

This project involves access improvements , handicapped parking, ADA Compliant sidewalks

and crosswalks, Bus Stops and outdoor lighting upgrades, including enhanced mobility to

address numerous emergency vehicles, patients and visitors.

450,000$

North Union Township Fayette

As a result of water run-off, streambank erosion continues in the northbound lane of Carr

Road. The Township has monitored the collapse and performed temporary solutions;

however, a soil nail wall system is long-term for the safety of all motorists.

192,000$

Perry Township Fayette

As a result of water run-off, streambank erosion continues in the southbound lane of River

Road. The collapse has been monitored with temporary solutions; however, a soil nail wall

system is the long-term for the safety of all motorists.

240,000$

German Township Fayette

German Township needs to replace a deteriorating bridge on Sunshine Hollow Road,

which crosses over an unnamed tributary to North Branch Browns Run. The structure has

become a hazardous condition for motorists.

257,692$

Wharton Township Fayette

The Township owns and maintains Smith School Road and understands the significance the

infrastructure has to not only the Township but the Commonwealth. The Township wants a

long-term solution to address the current hazardous condition.

420,000$

Shallenberger Properties/P&S Rail Yard LLC Fayette This rail freight project will allow for the distribution of glass recycling through CAP Glass. 630,093$

Forest County Forest

Forest County’s proposed Mayburg Bridge Multimodal Transportation Project intends to

construct a new bridge approximately 75 feet upstream of the current bridge to address

the above mentioned transportation issues that is impacting the area.

2,140,550$

Greene Township Franklin

N. Chambersburg Improvements Project Phase II (NCIP II) will complete the extension of

Fifth Ave from Parkwood Dr. to Kohler Rd, including the construction of two roundabouts at

either end of the extended municipal roadway.

1,180,000$

2017 Greenmount Road, LLC Franklin

The Project includes transportation improvements to I-81 access, Mason Dixon Rd, and

Greenmount Rd in Antrim Township to facilitate economic development and remedy

existing infrastructure deficiencies. All of the improvements are already warranted.

1,388,169$

5 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Licking Creek Township Fulton
Project expands on previously funded project and addresses recommendations in current

bridge inspection report dated 10/10/18.
100,000$

Greene County Greene

PennDOT Multimodal Funds (MTF) will be used to repair the super- and substructures of a

structurally deficient bridge in Franklin Township. This project is integral with the County’s

Bridge Repair and Replacement Program.

807,160$

Three Springs Borough Huntingdon

The project will address runoff impacting SR 0994 and causing occasional flooding at the

community pool, improve pedestrian access to the Borough ball parks and playground and

address grade issues at the intersection with SR 0994.

197,610$

Borough of Huntingdon Huntingdon

Huntingdon Borough intends to replace obsolete and malfunctioning traffic signals on

Washington, Mifflin and Moore Streets with updated cyclist-capable radar-based

detection/triggering equipment. All traffic and pedestrian equipment will be replaced.

233,846$

Borough of Blairsville Indiana

The Borough of Blairsville is proposing to replace/repair approximately 4,500 feet of

sidewalk along Walnut Street, which will greatly improve accessibility for pedestrians to the

downtown business district and the Borough community center.

225,000$

Borough of Blairsville Indiana
The Borough of Blairsville is proposing to install new sidewalk to connect the downtown

business district with the High School athletic complex.
125,000$

Rayne Township Indiana

Grove Chapel Road has experienced increased traffic from surrounding development over

the years and has reached a point where reconstruction is needed to support the increase

in commercial, residential, agricultural, and recreational traffic.

394,273$

South Mahoning Township Indiana

Pearce Road has experienced an increase in residential, commercial, agricultural, school

bus and recreational traffic which has negatively affected the safety and mobility of the

road. Resurfacing will improve the conditions for all modes of traffic.

107,947$

Young Township Jefferson

Hillcrest Drive is currently in poor condition due to subsurface instability. Milling of the

deteriorated wearing course and resurfacing with paving fabric would provide a more

stable subsurface and improve the mobility and safety on this route.

130,845$

Susquehanna Township Juniata Blacktop Laurel Hill Road. 288,000$

Valley View School District Lackawanna
This project seeks to put a second access road in at our Intermediate School to lessen

congestion and improve safety, especially of our students at drop off and pick up times.
48,208$

City of Scranton Lackawanna
The City of Scranton is requesting funding to replace the Ash Street Bridge located in east

Scranton.
1,110,200$

Manheim Borough Lancaster

Reconfigure on-street parking and pedestrian crossings, adding pedestrian crossings and

a walkway within island area to improve pedestrian and vehicular safety, and provide

upgraded streetscape amenities to enhance Market Square.

670,072$

City of Lancaster Lancaster

The project includes wayfinding, pavement markings, and bumpouts where appropriate at

three intersections along the existing bike network to increase safety and connectivity. At

one intersection – Plum, Park, and New – a roundabout will be installed.

660,450$

Clay Township Lancaster

This project seeks to improve an intersection failing due to heavy congestion and expected

to deteriorate further with proposed Industrial expansions. The project consists of

constructing left-turning lanes and the replacement of traffic signals.

416,468$

Penn Township Lancaster

This project will widen and add turn lanes on Fruitville Pike at the intersection of

Temperance Hill Road. This project will also widen the shoulders, and signalize the

intersection.

718,838$

Oak Tree Development Group, LLC Lancaster

The Project includes the construction of various transportation improvements to facilitate

the build out of a 700,000+ sf mixed-use development along State Road and Harrisburg

Pike, known as the Penn State Health Lancaster Medical Center & Brookside.

3,000,000$

Denver Borough Lancaster

Denver Borough is proposing to construct an extension of Washington Street that will

connect to a new alignment of the Weaver Road bridge over the Cocalico Creek. Sidewalks

and an at-grade rail crossing will also be installed.

3,000,000$

Borough of Lititz Lancaster

This project seeks to construct a parallel Norfolk Southern line and switches to the west of

PA 501 (N. Broad Street) that would maintain freight service and allow for the

abandonment of the at-grade crossing on PA 501.

1,710,000$

Neshannock Township Lawrence

Neshannock Township proposes the installation of traffic signal control at the intersection

of SR 0018 and Oakwood Way to improve safety and efficiency for vehicles and

pedestrians, as well as provide ADA accessibility at the intersection.

228,637$

City of New Castle Lawrence

Enterprise Park has recently been experiencing new job creation and the potential for

additional commercial place; therefore, we would like to support the positive forward

momentum of the district by making necessary improvements.

1,982,595$

Allied Coordinated Transporation Services Lawrence

Project will open a road/entrance from Countyline Road (a state maintained road), widen

the road on campus, enhance a parking lot to create a bus turnaround for ACTS/school and

public buses and permit a bike and sidewalk.

1,957,600$

6 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Lebanon County Planning Department Lebanon

Lebanon Valley Rails-to-Trails (LVRT) Phase 6A is a 1,800 foot, multi-use trail in the John E.

Wengert Memorial Park. LVRT Phase 6A is part of a 4-phased overall project (called LVRT

Phase 6) which is described elsewhere in this application.

752,529$

Lebanon Valley College Lebanon

LVC is constructing a new, multimodal pathway to build a strong connection between Main

Street in downtown Annville and the NE end of our campus, allowing for new multimodal

use and ADA accessibility, including a covered bike shelter.

1,100,000$

City of Lebanon Lebanon

Streetscape rehabilitation with traffic, bicycling, bus and pedestrian improvements to US

422 W. including ADA crosswalks, 4 bump-outs with raingardens, 1.4 miles of curbing and

sidewalk, new street trees and improvements to an existing bus stop.

2,091,294$

Borough of Macungie Lehigh

Phase IV of Macungie's Streetscape comprises 2 blocks of Main St. improvements, i.e. 32

LED street lights, 22 street trees, and a brick paver strip. This phase complements the 3

blocks of “behind curb” improvements currently under construction.

1,295,195$

City of Allentown Lehigh

Traffic calming and safety improvements along S. Jefferson St, Ward St, and 15th St

between Elm St and Lehigh St. Improvements include ADA ramps, on-road bicycle lanes,

crosswalks, curb bump-outs, lighting, and signal modernization.

1,600,000$

Borough of Coopersburg Lehigh

Streetscape w/traffic, bicycling & pedestrian improvements to S. Main St. including ADA

compliant pedestrian crosswalks at 2 key intersections; 0.26 miles of curb, sidewalk,

pedestrian lighting, signs & pavement markings.

950,000$

Air Products Lehigh
Roadway Improvements will be needed for the construction of our new global

headquarters located at the intersection of Mill Creek and Grange Roads.
1,050,000$

Slatington Borough Lehigh

A 1,780 foot long water line was recently placed in Shadow Oaks Lane. We would now like

to resurface the roadway from edge of pave to edge of pave to provide a safe surface for

the multiple school buses.

204,135$

Catasauqua Borough Lehigh
The proposed improvements will provide safe vehicular, pedestrian and bicycle connectivity

and circulation at the Iron Works Catasauqua brownfield redevelopment project.
563,933$

City of Allentown Lehigh

This project will implement LED Street Light Retrofit and Upgrades. This project is a

continuation of the replacement of HPS with LED lamps and will improve nighttime visibility

and reduce light to reduce urban sky glow.

2,050,000$

The Waterfront Development Company Lehigh

Construct Riverside Drive Phase IV & V: < 1/4 mile of 3.5 mile of a 3 lane road & 10 ft. trail

on a vacated railroad bed south of Allentown's Waterfront; 3 intersections with existing

roads, trees, crosswalks, ADA Ramps, water/sewer, and storm water.

3,000,000$

Forty Fort Borough Luzerne

Project will address safety concerns caused by a trail gap between Church Street in

Kingston and Fort Street in Forty Fort, and will provide safe movement of pedestrians and

cyclists for educational, recreational and economic activities.

2,968,047$

Borough of Ashley Luzerne
The proposed project will be a complete makeover, it will add new curbing, new sidewalks,

decorative low mounted street lighting, new trees, and benches on North Main Street.
1,692,972$

City of Pittston Luzerne

This project will correct a dangerous curve that experiences traffic issues & accidents. It will

also incorporate the first & most recent phases of Streetscape & make the entire Main

Street pedestrian friendly.

1,922,837$

Municipality of Kingston Luzerne

The project is designed to fully transform West Union Street as a primary gateway point to

the Municipality with new sidewalks, curbing, streetlighting, traffic control mast arms, tree

removal, and appropriate new greenspace.

2,128,234$

West Pittston Borough Luzerne

The project involves replacement and construction of deteriorated curbs and sidewalks,

tree lawn restorations and new street trees. The total length of the project along Exeter

Avenue is approximately 2,900 feet.

1,038,255$

Wright Township Luzerne

Wright Twp seeks to make road improvements in Walden Park-Maplewood to provide cars,

buses, pedestrians and cyclists with a safe and marked neighborhood multi-use

transportation route.

572,249$

Valley Crest Real Estate, LP Luzerne
Reconfiguration of ramps and roadways to address existing traiffic congestion as well as to

accomodate the redevelopment of the 62 acre vacant site known locally as Valley Crest.
3,000,000$

Luzerne County Luzerne

Luzerne County is requesting Multimodal Transportation funding to undertake

approximately 2.14 miles of road improvements on West County Road in Sugarloaf

Township. These improvements will include the addition of a bike lane.

840,000$

Courtdale Borough Luzerne

Courtdale Borough is seeking funds to improve existing road conditions throughout the

borough. We have, in cooperation with our engineers, have identified the roads within the

borough that are in the most need of repair.

1,549,150$

Jenkins Township Luzerne Laflin Road and various drainage. 125,689$

Port Allegany Borough McKean

The Arnold Avenue Bridge Project consists of replacing 12 of the 17 beams, the

rehabilitation of the far-left stem and wing wall, the far-right stem and wing wall, bearing

replacement and the replacement of the asphalt deck.

392,000$

Bradford Township McKean

The E Warren Rd Bridge carrying E Br Tunungwant Creek has recently been CLOSED and

needs to be replaced. A viable bridge crossing is important in minimizing response times

and maintaining the integrity of the roadway network during emergencies.

1,150,000$

7 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

City of Farrell Mercer

Farrell has identified the streets in most need of repair. This includes a section of the City

that is used by students to get to school and an intersection in need of repair for safety of

vehicles, ADA compliance, and streetscape.

1,730,330$

City of Sharon Mercer

The City of Sharon has identified the streets in the City most in need of repair. They plan to

repave and improve transportation, complete ADA compliant cut-outs, add bike racks,

repair and replace sidewalks, and add streetscape.

743,154$

City of Hermitage Mercer

The proposed project will include infrastructure development and improvements within the

Shenango Valley Mall property, including excavation and pavement removal, new

pavement, stormwater facilities, curb, sidewalks, ADA curb ramps, landscaping, etc.

1,960,000$

Sharon Innovations LLC Mercer

Construction of a rail siding for the loading/unloading of rail cars & transferring them

to/from trucks. Track will cross Mill St. & includes the filling & paving of the transload

property to create a paved surface for parking trucks.

828,472$

Oliver Township Mifflin

The project will address safety issues and improve access from the community to the

recreational amenities along the Juniata River. The improvements include roadway

widening, replace undersized culverts and roadway rehabilitation.

1,000,000$

Pocono Township Monroe
This project will include the construction of sidewalk, curbing, driveway aprons, retaining

walls, and ADA ramps. Energy efficient lights will be added as well.
1,835,465$

Middle Smithfield Township Monroe

Big Ridge Drive Bridge connects local residential neighborhoods north of Route 209 to the

commercial corridor’s storefront and restaurant sectors. The structurally deficient bridge

needs replacement to provide proper function and stability.

3,000,000$

Tobyhanna Township Monroe

The scope of this project includes the relocation of the I-380 southbound off-ramp to align

opposite to SR 4002 (Long Pond Road), the relocation of Stillwater Drive across from FedEx

Drive, and improvements to curbing and lanes for SR 4002.

3,000,000$

Pocono Township Monroe

The intersection of SR 611 and SR 3023 Rimrock Drive/Bartonsville Road does not support

the vehicular and pedestrian traffic that occcurs daily at thie intersection in Pocono Twp. a

1st Class Township with 10,000 residents.

1,255,628$

Pocono Springs Dev., LLC Monroe

Construction of a ring road around the 175 acre Pocono Springs Villege

entertainment/retail center enabling access to the complex by vehicular/non-vehicular

traffic.

3,000,000$

Horsham Township Montgomery
The project includes the design, sighting, and installation of 87 fifteen foot tall modern high-

efficiency LED street lights in the township's Pennsylvania Business Park.
1,378,200$

Green Lane Borough Montgomery

Construction of curb and sidewalk on east side of Gravel Pike (SR 0029) between Green

Street and Main Street (SR 0063) to connect with existing facilities and provide continuous

pedestrian path within this area of the Borough.

242,651$

Ursinus College Montgomery

Ursinus College and the Collegeville Borough seek funds to improve sidewalk conditions

that better the safety and appearance of walkways used by the college and Collegeville

communities as we work together to support community revitalization efforts.

727,066$

Upper Dublin Township Municipal Authority Montgomery

New construction of Cross County Trail in Upper Dublin Twp. This 0.5 mile middle segment

will be final segment constructed along 2.5 miles being constructed within Fort Washington

Office Park. Project includes Road Diet of Delaware & Virginia Dr.

750,000$

Lansdale Borough Montgomery

The project is a 3/4-mile trail that links Lansdale’s northern residential neighborhoods with

Wedgewood Park and Moyers Rd Fields. This section is a critical link of the total trail

network through the Borough, consistent with planning studies.

498,400$

Limerick Township Montgomery

The project will extend the existing trail from Royersford Road to Township Line Road,

furthering the Township’s goal of providing a link between the Schuylkill River Trail in East

Coventry Twp. and the Perkiomen Trail in Schwenksville Borough.

437,500$

Lower Providence Township Montgomery

The project will align the minor approaches, including two box culvert structures, retaining

wall, new traffic signal, widening for left turn lanes on SR 4004, and installation of drainage

and stormwater management facilities.

3,000,000$

Upper Providence Township Montgomery

Upper Providence Township, Montgomery County proposes the installation of a

roundabout at the intersection of Lewis Road (SR 4048) and Vaughn Road to improve traffic

operations and increase safety for all users.

3,000,000$

Mahoning Township Montour

This project will improve the shoulders from Ardmore Ave to Schwab Ave along Bloom Road

in Mahoning Township. The shoulder will be improved with a 5' bike lane and walkway on

the north and a 5' bike lane on the south.

768,300$

Forks Township Northampton

Construction of approximately 375 feet of sidewalk with streetscape and pedestrian

lighting on the west side of Sullivan Trail (SR 2025) from the Park Plaza Driveway to the

Municipal Complex driveway.

321,124$

City of Bethlehem Northampton

This project involves strategic implementation of high quality pedestrian safety features

and traffic calming elements to improve safety and mobility in the Northside Neighborhood

as described in the recently adopted Northside 2027 Neighborhood plan.

315,000$

8 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Wilson Borough Northampton

The Lehigh Drive Bridge located in Wilson Borough, PA. The bridge was found to be in poor

condition and rapidly deteriorating. The proposed project is the complete replacement of

the existing bridge with a pre-cast concrete box culvert.

300,000$

City of Sunbury Northumberland

The Market Street Streetscape Project, of which Phase 2 was completed in 2015, must

continue to completion with Phases 3, 4, & 5 now. These phases improve sidewalks and

pedestrian safety, enhance ADA mobility, and connect neighborhoods to downtown.

547,445$

SEDA-COG Joint Rail Authority Northumberland
The SEDA-COG Joint Rail Authority (JRA) is looking to repair and rehabilitate a bridge the

spans the Shamokin Valley Railroad. The bridge carries a township road across the railroad.
160,000$

Zerbe Township Northumberland

Funding will go towards the design and reconstruction of several deteriorated streets; as

well as the addition of streetscape amenities centered around pedestrian safety. Please

note that this project impacts the Line Mountain Elementary School.

918,965$

Pennsylvania State Shotgunning Association Northumberland

The Pennsylvania State Shotgunning Association (PSSA) respectfully requests consideration

of a grant to assist in the construction of multimodal access improvements at the complex,

which is expanding in 2020.

1,295,445$

Northumberland County Northumberland This project will replace one of Northumberland County's inactive bridges. 364,250$

Borough of Northumberland Northumberland

Northumberland seeks to improve three blocks of Queen Street and portions of Sawmill

Avenue through resurfacing or reconstruction, to install missing ADA curb ramps at

intersections and to purchase capital equipment beneficial to street maintenance.

217,738$

City of Philadelphia, Dept. of Commerce, Division of

Aviation
Philadelphia

In partnership with the Philadelphia Horticultural Society “PHS” and PennDOT, the City of

Philadelphia’s Division of Aviation “DOA” seeks to transform the Interstate 95 arrival and

departure experience at the Philadelphia International Airport “PHL".

3,000,000$

Philadelphia Industrial Development Corporation Philadelphia

PIDC seeks a $3M multimodal transportation fund grant to transform a blighted industrial

road into a signature streetscape that welcomes pedestrians, bicyclists, and drivers to

Philadelphia's emerging innovation and recreation center.

2,999,999$

Schuylkill River Development Corporation Philadelphia

The construction of 1,800 feet of the Schuylkill River Trail, including bulkhead stabilization,

grading, paving, the construction of a pier, landscaping, and the installation of fencing,

lighting, signage, benches, trash cans, and bike racks.

800,000$

Holy Family University Philadelphia

This project includes multi-modal corridor improvements along the eastern side of SR 0013

and southern side of SR 1018 to enhance network connections, calm vehicular traffic, and

improve campus circulation to lessen adverse impacts to public streets.

1,428,300$

Delaware River City Corp (d/b/a Riverfront North

Partnership)
Philadelphia

DRCC seeks support for trail and road access to the new 10-acre Bridesburg Riverfront Park

as it connects to the Delaware Avenue Extension (Project BSR, Segment BS5), a multi-use

road and bicycle pathway.

1,414,250$

Saint Joseph's University Philadelphia

The Saint Joseph’s University Pedestrian Safety Underpass will provide a sub-grade

pedestrian bypass for University students, commuters and local residents to safely traverse

the highly-trafficked thoroughfare of City Avenue.

3,000,000$

Nueva Esperanza, Inc. Philadelphia

This proposal aims to transform street, bicycle, and pedestrian transportation

infrastructure on N. 5th Street in Philadelphia's Hunting Park neighborhood, advancing

ongoing economic development by creating a safer, pedestrian-friendly corridor.

3,000,000$

Carl Mackley Houses, LP Philadelphia
Construction of streetscape, pedestrian and ADA accessibility improvements around the

Carl Mackley Houses community in the Juniata Park neighborhood of Philadelphia.
128,456$

City of Philadelphia, Streets Department Philadelphia

This project will fill one of the most critical gaps by construction a bike/ped bridge and its

approaches, connecting 2-miles of completed trail and associated city parkland to the south

to more than 30-miles of completed trail to the north.

3,000,000$

Delaware River Waterfront Corporation Philadelphia

This project will repurpose portions of an overly-wide, pedestrian-unfriendly 4-lane arterial

highway, Washington Avenue, to create a greenway of separated, protected bicycle and

pedestrian facilities set amid public spaces.

3,000,000$

National Real Estate Development Philadelphia

The project completes a new pedestrian pathway in Center City Philadelphia, facilitating

connections to nearby jobs and transit. It also reopens Clover Street to public use,

reactivating the city grid and alleviating traffic on adjacent streets.

3,000,000$

City Avenue Special Services District Philadelphia

The project scope involves the reconnection of Presidential Boulevard to Monument Road

and the Target access road. Other safety components include the addition of lighting,

drainage improvements, and the construction of a bus stop.

2,088,840$

City of Philadelphia, Streets Department Philadelphia

The requested funds for the Old City Market Street Enhancements project will allow the

City of Philadelphia Streets Department to construct multimodal transportation safety

improvements along Market Street, from 2nd to 6th Street.

3,000,000$

Chestnut Hill College Philadelphia

Chestnut Hill College's (CHC) Travelways Improvement Plan will improve transportation

assets that enhance communities. Project components will address area needs of private

vehicles, SEPTA busses/commuters, cyclists, and pedestrians.

3,000,000$

9 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Astro Holdings, Inc Philadelphia

The proposal is for the acquisition of eight (8) Tier-4 reach stackers and eighteen (18)

drayage trucks. Adding these vehicles to the existing fleet will significantly increase both

the energy efficiency and the cargo throughput capacity of the port.

3,000,000$

Center City District Philadelphia

Transit and streetscape enhancements to one of Pennsylvania’s first transit-oriented

development projects; creating prominent accessible entrances to regional rail and subway

in concert with improvements made by two office building owners and SEPTA.

3,000,000$

3701 N Broad LLC Philadelphia

Our project focuses on multimodal improvements to the N. Broad Street, Germantown

Avenue, and Erie Avenue intersection - the 2nd busiest transit hub in Philadelphia. The

improvements converge the four modes of travel into a safer three-way junction.

852,010$

Delaware Township Pike

The project consists of repaving the lower end of Myck Road to establish a centerline crown

and slope for improved drainage and better structural support for existing traffic along with

the install of drainage pipes and swales.

732,982$

Wharton Township Potter
This project would replace an old and structurally degrading 36-foot long steel beam bridge

with a 42-foot precast concrete arch with cast-in-place footings.
347,700$

Mary S. Biesecker Public Library Somerset

In a rural community with limited transportation resources and infrastructure, we see an

opportunity for the Mary S. Biesecker Public library to improve transportation assets of our

community for cyclists, pedestrians, and local transportation needs.

372,093$

Jennerstown Speedway Complex Somerset
The Jennerstown Speedway Complex seeks grant assistance from the PennDOT MTF

program to assist in the development of multimodal assets at the track.
396,872$

New Milford Borough Susquehanna

New Milford Borough, Susquehanna County, wishes to undertake a sidewalk replacement

project along their Main Street including replacement of 993LF of sidewalks to improve

pedestrian safety.

145,000$

Tioga County Tioga

The Marsh Creek Greenway project consists of a 3.2-mile, nonmotorized trail that will

connect downtown Wellsboro with the Pine Creek Rail Trail, a tourist attraction that has

been named one of the top 10 Rail Trails in the United States.

1,000,000$

Frenchcreek Township Venango

Restore the closed section of Kraft Hill Road that collapsed on June 5, 2019 after a large

rainfall event. The restoration will address both existing drainage and slope stability issues

that were responsible for the failure.

317,250$

Borough of Youngsville Warren

The project will advance planning by addressing the deteriorated and substandard real

estate location image of Youngsville’s downtown district; that is, East Main Street from the

East side of the Brokenstraw Creek Bridge to Bates Street.

865,738$

Washington County Planning Commission Washington

The purpose of the project is to address structural and functionally obsolete deficiencies of

the existing roadway bridge to provide safe and efficient access across Canonsburg Lake

causeway for local and regional traffic, pedestrians, and bicycles.

666,660$

City of Washington Washington

The intention of this project is to address the existing curb and sidewalks through the

installation of a uniform curb and sidewalk system from the intersection of Wylie Avenue to

north of the intersection of Henderson Avenue (SR 18).

564,723$

Scarmazzi Homes Washington

Hidden Hollow Road Improvements Project involves the development of a turning land

from PA State Rt 88 to Hidden Hollow Road, and the conversion of Hidden Hollow Road

from a private road to a public right of way.

1,076,523$

Upper Burell Township Westmoreland
The project includes the installation of new guide rail and replacement of existing guide rail

on roadways in Upper Burrell Township.
83,200$

Latrobe-GLSD Parks & Recreation Westmoreland
To provide a safe and accessible access to the Loyalhanna Creek for Westmoreland County

and surrounding areas. The project will include a roadway and boat launch.
299,200$

Tunkhannock Township Wyoming

Fox Road Bridge will be replaced and upgraded by adding a dedicated bicylcle/pedestrian

lane. Fox Road is a critical route to PA Route 6, schools, the Tunkhannock Business District

and the Hospital, Factoryville and the Scranton Metropolitan area.

1,786,900$

The Partnership for Economic Development of York

County (PEDYC)
York

The Codorus Creek Beautification Initiative is a 1.4 mile creek restoration project through

the City of York. The project includes a low trail and high trail to provide multi modal

transportation opportunities.

2,995,000$

City of York York

Making capital improvements to Pershing Avenue in York City, grant funding will be used to

improve a major traffic route and roadway connection throughout the City. The project will

include curbs, sidewalks, lighting and street construction.

398,796$

North York Borough York

After completion of a road safety audit in conjunction with community stakeholders and

PennDOT, areas for improvement were discovered, this grant request is for safety upgrades

which may reduce vehicle accidents and improve overall safety.

500,000$

Fairview Township York

Improvements will be made to two intersections along Wyndamere Road in Fairview

Township, including: road widening; new turn lanes; signal modifications; and pedestrian

amenities to address existing concerns and support the new commercial development.

1,387,605$

Springettsbury Township York
Construct the missing link of Davies Drive from the York County Emergency Management

Center to Market Street.
909,897$

10 of 11

Applicant County Summary
Amount

Requested

FY 2020-21 PennDOT Multimodal Transportation Fund Applications

Hallam Borough York
The proposed project is the replacement of an existing 16' wide bridge with a 7'-4 span with

a new precast structure.
245,000$

Conewago Township York

Susquehanna Trail is a local street and has a Federal Functional Class of Minor Arterial. The

project is to upgrade to the 3R Design Criteria of a Minor Arterial, including improvements

to the Canal Rd / Susquehanna Trail intersection.

1,778,150$

11 of 11

