

- Color Code Key:**
- Hospital / Urgent Care
 - Diners / Restaurants
 - Financial
 - Government / Public
 - Grocery / Food Mart
 - Recreation / Entertainment
 - Retail / Commercial
 - Lodging

- Whispering Winds Campground
 - Sunoco Gas Station
 - Kleen Kar Auto Wash
 - Cross Park Family Restaurant
 - Bee Tees Drive-In
 - Colburn Park
 - Arcadia Shopping Center
 - Tractor Supply
 - Herb Philipson's
 - Verizon
 - Walmart Superstore
- (1.6 mi. east on Route 31)

WELCOME!
 Village of Newark
 Walking Map Sites

