

“Russellville Connected”

Proposal for

A Trail System

for

Russellville Arkansas

First Revision August 2010

Recreation and Parks Commission

Trail Committee

Betsy McGuire

Christie Graham

Danny Hale

David Harris

Freddie Harris

Glen Bishop

Joel Epperson

Keith Cogswell

Mack Hollis

Madelyn Ginsberg

Mary Barham

Pam Faulkner

Paul Hefner

Ryan White

Sherry Spencer

Theresa Herrick

Tyrone Williamson

Contents

Introduction	5
Vision.....	5
Mission	5
Goals for the Multi-Use Trails System.....	6
Prairie Creek Trail.....	9
Section 1.....	11
Junior High Connector.....	12
Section 2.....	13
Section 3.....	14
Section 4.....	15
12 th Street Corridor	16
Section 1.....	18
Section 2.....	19
James Park Connector.....	20
Dwight School Connector	21
Sequoyah Way Trail	22
Section 1.....	24
Section 2.....	25
Section 3.....	26

Hickey Park Trail.....	27
Section 1.....	29
High School Connector.....	30
Section 2.....	31
Section 3.....	32
Veterans Park Connector	33
Bayou Trail	34
Section 1.....	36
Section 2.....	37
Section 3.....	38
Northside Trail	39
Section 1.....	41
Section 2.....	42
Bona Dea Trail Connector	43
Example of a Cross Section of Proposed Trail.....	44
Example of Trail Bridges.....	45
Additional Trail Segment Possibilities.....	46
Potential Trail Funding Sources	51
Land Acquisition.....	53
Bibliography	55

Introduction

The concept of a multi-use trail system for the City of Russellville Arkansas began in the 1990s when a group of citizens envisioned a walking/biking trail through the city following Prairie Creek from City Park to Bona Dea Trails. The Benham Group prepared a master plan for what was called Prairie Creek Passage. Matching funds were obtained from the Arkansas Highway Department to construct a portion of the trail. Unfortunately, the city was not able to match the Highway Department grant and the money was lost.

Trails were also mentioned as one of the goals associated with the Park System Master Plan for Russellville completed and adopted by Russellville City Council in 2003. The goal stated, "The Park System of the City of Russellville will consist of a balance of active and passive facilities connected by a system of trail and bike paths." A sub-committee of the Russellville Recreation and Parks Commission was formed in 2009 to begin looking at preparing a new master plan for a multi-use trail system for the city. The trail system would be a collection of linear parks throughout Russellville, managed and maintained by the Russellville Recreation and Parks Department. A primary purpose of the trail system is to connect parks and schools in the city and create alternative, safer travel routes around the city to get people to work, school, parks and home, and reduce automobile traffic. A trail system could also relieve traffic congestion in and around Arkansas Tech University. The trail system would make Russellville a very attractive place to live, work and play. The proposed multi-use trail plan is to be flexible and will take a number of years to complete, but the trails committee and city administrators knew there must be a plan to guide development and enable the City of Russellville to apply for grants to support the plan.

Vision

The Vision of the Russellville Recreation and Parks Department is that all the needs are met for park facilities, recreation programs, and leisure activities for the citizens of Russellville.

Mission

The Mission of the Recreation and Parks Department is to promote Russellville and enrich the quality of life for its citizens and visitors through programs, events, and facilities.

Goals for the Multi-Use Trails System

One of the goals associated with the 2003 Russellville Park System Master Plan stated: “The Park System of the City of Russellville will consist of a balance of active and passive facilities connected by a system of trail and bike paths.” In keeping with the goal from the Park System Master Plan the following goals have been developed for the Russellville Multi-Use Trail Plan with input from the Russellville Recreation and Park Commission and members of the Trails Sub-committee, members of Russellville city government and citizens. They are not listed in order of priority.

- Develop a “walkable” and “livable” community
- Provide safe routes to schools
- Connect parks and schools
- Promote health and wellness
- Utilize linear green spaces
- Develop linkages to shopping, scenery and attractions, including Lake Dardanelle
- Create “greenways” throughout Russellville
- Increase real estate values
- Expand people’s sense of community
- Increase social interaction in the community
- Provide alternative transportation routes around the city

Members of the Trails Sub-Committee are also working on signage in and around Russellville for a “Share the Road” campaign to create an awareness of bicycles as part of the “Russellville Connected” trails plan. Eventually, the campaign for “Share the Road” will include bike lanes along major city streets for safer non-motorized travel in and around the city. The Trails Sub-Committee and Russellville Recreation and Park Department are also proposing the adoption of a city ordinance dedicating a minimum 10-foot right-of-way along any new and improved road within the city limits of Russellville which would be dedicated to a multi-use trail for pedestrians and non-motorized vehicle use.

Proposed Trail Segments and Connections

The following page shows a Russellville street map with city parks and schools included. The red lines show proposed trails. This is not an exhaustive list of possible trails, but does demonstrate the initial trail routes being proposed.

Russellville has 15 city parks. In addition to the city parks, the Corps of Engineers manages Old Post Park which the community considers a regional park, located in the south side of Russellville. The Corps also manages Bona Dea Trails and Sanctuary, the most heavily used recreation facility in Pope County. Lake Dardanelle State Park is located on the west side of the city and their visitor's center is a major attraction for citizens and visitors. Russellville has 11 schools including 5 public elementary schools, a public junior high and a public high school. There are two private schools Friendship Community Care and Christian Academy. Several city parks have been developed next to city schools including Hickey Park, located next to the Russellville High School and Sequoyah Park next to Sequoyah Elementary School. This close proximity of schools and parks should make connecting parks and schools by trails easier.

Arkansas Tech University with nearly 9,000 students is also a major contributor to the city's population and increases traffic in and around the city. The ATU campus has spread to other parts of Russellville in recent years including the purchase of a motel/dormitory on the north side of Interstate 40 and acquisition of two buildings for classes and student housing in mid-town near St. Mary's Hospital.

Russellville is a city with many attractions. The biggest is Lake Dardanelle a 34,000-acre reservoir on the Arkansas River used year round for recreation boating and fishing with major bass and crappie tournaments. Lake Dardanelle State Park has an aquarium in the visitor's center and one of the finest fishing weigh-in facilities in the region. The elevations around the city from Skyline Drive, Caudle Overlook and Pleasant View Road make for breathtaking views of the lake and surrounding community. The Army Corps of Engineers manages a visitor's center at Old Post Park located on the Arkansas River and provides tours of the Lock and Dam on a regular basis. Pleasant View Park, Illinois Bayou Park and Shiloh Park also provide excellent views of the lake from the proposed trails. Russellville has purchased the land to build a new convention center and hotel with a city park to be developed next to it on the north side of Interstate 40 on Lake Dardanelle. Bona Dea Trails and Sanctuary is heavily used by the community for walking, running and biking. Washburn Park provides access to the trails on the west side. The Trails Plan calls for connections with Bona Dea Trails from three directions.

The Trails Plan also calls for connections to shopping areas, the Russellville Depot and downtown. Food services will also be available along the trail system. City parks will provide trail heads and rest stops with parking, bike racks, restrooms, benches and picnic areas.

PARKS & RECREATIONAL AREAS

1. Russellville Soccer Complex
2. Old Post Road Park (Bike Trail)
3. Caudle Overlook (Bike Trail) & Sheppard Drive Fields
4. Confederate Mother's Memorial Park
5. Sequoyan Park
6. James School Park
7. Unnamed Park
8. Skate Park
9. M.J. Hickey Park
10. Russellville City Park (Prairie Creek Trail) Hughes Center
11. Vick Field
12. Veterans Park
13. Bona Dea Trails & Sanctuary
14. Washburn Park
15. Lake Dardanelle State Park (Meadowbrook Trail)
16. Shiloh Park
17. Pleasant View Park
18. Competition Ski Area & Disc Golf
19. Flying Field & Car Track
20. Illinois Bayou Park

SCHOOLS

- A. Sequoyah Elementary
- B. Upper Elementary (1-5), Middle School
- C. Dwight Elementary
- D. Adult Education, Secondary Learning Center
- E. Oakland Elementary
- F. Russellville High School
- G. Area Vo-Tech Center
- H. Friendship Services
- I. Crawford Elementary
- J. Russellville Junior High
- K. Arkansas Tech University

OTHER LOCATIONS

- L. L.V. Williamson Boys & Girls Club
- M. Russellville Depot

LEGEND

- Lake, Pond
- School
- Existing Multi-Use Trail
- Proposed Trail
- Major Street
- Minor Street
- Proposed Street
- Creek, Branch, Ditch
- City Limits
- Park, Recreational Area
- Railroad
- Major Power Line
- Other Locations

**CITY OF RUSSELLVILLE TRAILS
PROPOSED TRAIL SEGMENTS
August, 2010**

“Russellville Connected”

Proposed Trail Segments

Prairie Creek Trail

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
Prairie Creek Trail Section 1	Glenwood and E Street	Prairie Creek Park at North Phoenix	1 mile	Prairie Creek Park	ATU	Prairie Creek Downtown	
Junior High School Connector	Prairie Creek Park	RSVL Junior High	1/3 mile	Prairie Creek Park	RSVL Junior High ATU		Bona Dea Trails
Prairie Creek Trail Section 2	Prairie Creek Park	Red Hill Dr.	½ mile	Prairie Creek Park	RSVL Junior High ATU	ATU Lake Dardanelle Prairie Creek	Bona Dea Trails Junior High Trail
Prairie Creek Trail Section 3	Red Hill Dr.	Bona Dea Trails	¼ mile	Prairie Creek Park	ATU RSVL Junior High	Prairie Creek ATU	Bona Dea Trails
Prairie Creek Trail Section 4	North Phoenix Ave	Arkansas Ave.	¼ mile	Prairie Creek Park	ATU RSVL Junior High	Prairie Creek ATU	Bona Dea Trails Junior High Connector

LEGEND

- School
- Existing Multi-Use Trail
- Proposed Trail
- Major Street
- Minor Street
- Proposed Street
- Creek, Branch, Ditch
- Ownership
- Park, Recreational Area
- Railroad
- Major Power Line
- Other Locations

CITY OF RUSSELLVILLE TRAILS
 PROPOSED PRAIRIE CREEK TRAIL, SECTION ONE
 August, 2010

SCHOOLS:

- J. Russellville Junior High
- K. Arkansas Tech University

Descriptions of Proposed Trail Routes

Prairie Creek Trail

Section 1

The first section of Prairie Creek Trail will begin on Glenwood and E Street going north to Prairie Creek and then northwest to the proposed North Phoenix Street extension at Prairie Creek Park, 20 acres of city property at the intersection of North Phoenix and “O” Street if it was connected. This section is approximately 1 mile in length running along the west side of Prairie Creek northwest to the boundary of Arkansas Tech University. The City will obtain easements from several landowners to run the trail to the northeast corner of the North Phoenix extension. The City of Russellville already owns 20 acres on the northeast corner of North Phoenix extension and will utilize part of this property for a park and trailhead called Prairie Creek Park for this document.

Prairie Creek Trail

Junior High Connector

The Junior High Connector of the Prairie Creek Trail will begin on the North Phoenix extension at Prairie Creek Park and extend west and then south along the fence line of private property to the Russellville Junior High School. The length of this section is approximately 1/3 mile.

Prairie Creek Trail

Section 2

The second section of the Prairie Creek Trail will begin at the northeast corner of North Phoenix extension at Prairie Creek Park which is city property on the east side of the proposed roadway. The trail will extend approximately ½ mile north along Phoenix to its junction with the proposed Red Hill Drive extension. A 10-12 foot wide paved multi-use trail has been included in the initial plans for the North Phoenix extension to be built by the City of Russellville to improve traffic flow north-south through the city.

Prairie Creek Trail

Section 3

The third section of Prairie Creek Trail will begin at the junction of North Phoenix and Red Hill Dr. and continue north along private property connecting to Bona Dea Trails and Sanctuary, which is managed by the U.S. Army Corps of Engineers. This section of trail is approximately $\frac{1}{4}$ mile in length. Easements will need to be obtained for the trail through this section of private property.

Prairie Creek Trail

Section 4

The fourth section of Prairie Creek Trail will begin at the intersection of North Phoenix Ave and Red Hill Drive, go east approximately ¼ mile parallel to Red Hill Drive until it meets Arkansas Ave. Most of this section of Red Hill Drive crosses the ATU Farm but has an existing gravel road used by a private landowner to access his sod farm. This trail section will give ATU students more direct access to Prairie Creek Trail and Bona Dea Trails and Sanctuary from the north side of campus. The City of Russellville plans to improve this section of Red Hill Drive once the North Phoenix Ave extension has been completed and add a traffic light at the intersection of Arkansas Ave and Red Hill Drive.

“Russellville Connected”

Proposed Trail Segments

12th Street Corridor

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
12 th Street Corridor Section 1	Main St Place Inglewood	Sequoyah School	2.8 miles	Sequoyah Park	Sequoyah School	Shopping Food Services	
12 th Street Corridor Section 2	12 th Street	RSVL Middle School	1233 ft	Sequoyah Park	Sequoyah RSVL Middle School		
James Park Connector	4 th Street Place RSVL Middle School	James Park	905 ft	Sequoyah Park James Park	Dwight Elementary RSVL Middle School Sequoyah Elementary		
Dwight School Connector	4 th Street Place RSVL Middle School	Dwight Elementary School West 2 nd Street Place and Laredo	1794 ft	Sequoyah Park James Park Skate Park	Dwight Elementary RSVL Middle School Sequoyah Elementary	Food Services Shopping	

LEGEND

- Lake, Pond
- School
- Existing Multi-Use Trail
- Proposed Trail
- Major Street
- Minor Street
- Proposed Street
- Creek, Branch, Ditch
- City Limits
- Park, Recreational Area
- Railroad
- Major Power Line
- Other Locations

SCHOOLS

- A. Sequoyah Elementary
- B. Upper Elem. (1-5), Middle School
- C. Dwight Elementary

PARKS & RECREATIONAL AREAS

- 5. Sequoyah Park
- 6. James School Park
- 7. Unnamed Park
- 8. Skate Park

CITY OF RUSSELLVILLE TRAILS
PROPOSED 12TH STREET CORRIDOR
July, 2010

Descriptions of Proposed Trail Routes

12th Street Corridor

Section 1

The City of Russellville is upgrading the 12th Street corridor beginning on Inglewood going south and then turning east along 12th Street to Sequoyah Park and School approximately 3 miles.

The upgrade calls for widening the road and improving drainage. The upgrade also includes an 8-10-foot wide right-of-way for a paved multi use trail.

12th Street Corridor

Section 2

The second section of the 12th Street corridor would extend east from Sequoyah School and Park to Laredo Ave and turn north connecting to the Russellville Middle School at the corner of Laredo Ave and Hickory Hollow Lane.

James Park Connector

A trail connector from the Russellville Middle School could easily link to James Park by widening the sidewalk to 10 feet going east on 4th Street Place to South Independence Ave.

Dwight School Connector

Dwight Elementary School could be connected to the 12th Street Corridor Trail and Sequoyah Way Trail by using the Russellville Middle School north side entrance on 4th Street Place and going north on Laredo Ave past Bradley Lane to West 2nd Street Place. Dwight Elementary is at the corner of West 2nd Street Place and Laredo Street. A pedestrian crossing will need to be installed at the intersection of Bradley Lane and Laredo Ave for safe pedestrian and bicycle crossing.

“Russellville Connected”

Proposed Trail Segments

Sequoyah Way Trail

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
Sequoyah Way Trail Section 1	Sequoyah School	Arkansas Ave	3818 ft	Sequoyah Park	Sequoyah Elementary	Food Services Shopping	
Sequoyah Way Trail Section 2	Arkansas Ave	Boys & Girls Club	2185 ft		Oakland Elementary	Grindhouse Skate Park Food Services Shopping Boys and Girls Club	
Oakland School Connector	16 th Street and Detroit Ave	16 th Street and Detroit Ave	Adjacent to 16 th Street	Hickey Park	Oakland Elementary RSVL High School	Boys and Girls Club Grindhouse Skate Park Food Services Shopping	
Sequoyah Way Trail Section 3	Boys & Girls Club	Highway 7T	1735 ft	Hickey Park	Oakland Elementary RSVL High School	Food Service Convenience stores	

- SCHOOLS**
- A. Sequoyah Elementary
 - D. Adult Ed. Secondary Learning Center
 - E. Oakland Elementary
 - F. Russellville High School

- PARKS & RECREATIONAL AREAS**
- 4. Confederate Mother's Memorial Park
 - 5. Sequoyah Park
 - 9. M.J. Hickey Park

- OTHER LOCATIONS**
- L. V. Williamson Boys & Girls Club

CITY OF RUSSELLVILLE TRAILS
 PROPOSED SEQUOYAH WAY TRAIL
 July, 2010

Descriptions of Proposed Trail Routes

Sequoyah Way Trail

Section 1

The first section of Sequoyah Way Trail will begin at Sequoyah School and follow Sequoyah Way east to Arkansas Ave. There is already a six-foot wide sidewalk on the north side of Sequoyah Trail from Sequoyah School to Arkansas Ave. This pavement will need to be widened to 10 feet to accommodate multi-use. This section is approximately $\frac{3}{4}$ mile in length. A pedestrian crossing will need to be installed at the traffic light at Sequoyah Way and Arkansas Ave for safe pedestrian and bicycle crossing.

Sequoyah Way Trail

Section 2

The second section of Sequoyah Way Trail will extend approximately ½ mile from Arkansas Ave east to the Boys and Girls Club along 16th Street and will link Oakland Elementary School to the Sequoyah Way Trail. A pedestrian crossing will be needed at the corner of 16th Street and Detroit Ave to allow safe crossing to Oakland Elementary of pedestrians and bikers.

Sequoyah Way Trail

Section 3

The third section of Sequoyah Way Trail will begin at the Boys and Girls Club on 16th Street and go east 1/3 mile to Highway 7T. A pedestrian crossing will need to be installed at the traffic light at 16th Street and Highway 7T for safe pedestrian and bicycle crossing.

“Russellville Connected”

Proposed Trail Segments

Hickey Park Trail

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
Hickey Park Trail Section 1	Highway 7T	Hickey Park	1590 ft	Hickey Park	RSVL High School Oakland Elementary	Convenience Stores Boys and Girls Club Grindhouse Skate Park	Hickey Park Trail
High School Connector	Hickey Park	Russellville High School	Adjacent	Hickey	RSVL High School Oakland Elementary	Convenience Stores Boys and Girls Club Grindhouse Skate Park	
Hickey Park Trail Section 2	Hickey Park	City Park	1.2 miles	Hickey Park City Park Vick Field	RSVL High School Oakland Elementary	Boys and Girls Club Hughes Center Food Services Convenience Stores Shopping Pope County Fairgrounds	Dow Trail
Hickey Park Trail Section 3	City Park	Crawford Elementary	¾ mile	Hickey Park City Park Vick Field	Crawford Elementary Friendship School Christian School	Hughes Center Food Services Convenience Stores Shopping	Dow Trail
Veterans Park Connector	Crawford Elementary	Veterans Park	3184 ft	City Park Vick Field Veterans Park	Crawford Elementary Friendship School Christian School		

- LEGEND**
- Lake, Pond
 - School
 - Existing Multi-Use Trail
 - Proposed Trail
 - Major Street
 - Minor Street
 - Proposed Street
 - Creek, Branch, Ditch
 - City Limits
 - Park, Recreational Area
 - Railroad
 - Major Power Line
 - Other Locations

- PARKS & RECREATIONAL AREAS:**
- 9. M.J. Hickey Park
 - 10. Russellville City Park, Hughes Center
 - 11. Vick Field
 - 12. Veterans Park
- SCHOOLS:**
- E. Oakland Elementary
 - F. Russellville High School
 - G. Area Vo-Tech Center
 - H. Friendship Services
 - I. Crawford Elementary
- OTHER LOCATIONS:**
- L. L.V. Williamson Boys & Girls Club

Descriptions of Proposed Trail Routes

Hickey Park Trail

Section 1

The first section of Hickey Park Trail begins on the east side of 16th Street and Highway 7T and runs approximately 1/3 mile to Hickey Park. The sidewalk along the south side of 16th Street will need to be widened to a minimum of 10 feet to accommodate multi-use.

High School Connector

A connecting trail will need to be installed between Hickey Park and Russellville High School. A road between the school and park already exists. A 10-foot trail will tie into the existing trail running between the school and running through the park along Prairie Creek then tying in at 16th Street.

Hickey Park Trail

Section 2

The second section of Hickey Park Trail will begin at intersection of Highway 7T (Knoxville Ave) and Arkansas Ave and go north to City Park at the corner of "B" Street and Knoxville Ave. This section of trail is approximately 1.5 miles. City Park will provide a trail head with parking, restrooms, pavilion and a picnic area.

Hickey Park Trail

Section 3

The third section of Hickey Park Trail will begin at City Park at the intersection of Parkway and Knoxville Ave. A pedestrian crossing will need to be installed at the traffic light at Parkway and Knoxville for safe pedestrian and bicycle crossing. The trail will continue north along Knoxville to “J” Street and turn west one city block before turning north on Jackson Ave to Crawford Elementary School at the corner of “L” Street and Jackson Ave. This section of the trail is approximately $\frac{3}{4}$ mile.

Veterans Park Connector

The Veterans Park Connector will run south on Jackson Ave from Crawford Elementary to “J” Street, then turn west and follow “J” Street to Detroit Ave. Veterans Park is located at the corner of “J” Street and Detroit Ave. A pedestrian crossing will need to be installed at the intersection of “J” and Detroit Street for safe pedestrian and bicycle crossing. Veterans Park could provide a trail head if restrooms and more parking were added.

“Russellville Connected”

Proposed Trail Segments

Bayou Trail

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
Bayou Trail Section 1	Illinois Bayou Park	I-40 (west side)	1.26 miles	Illinois Bayou Park		Lake Dardanelle	
Bayou Trail Section 2	I-40	Orbit Lane	½ mile	Disc Golf Ski Area		Lake Dardanelle	
Bayou Trail Section 3	Disc Golf Area	Northside Trail	1 ½ miles	Shiloh Park Illinois Bayou Park Ski Area Disc Park Flying Field & Car Track Pleasant View Park		Lake Dardanelle	Shiloh Park Trail Pleasant View Park Trail Northside Trail

PARKS & RECREATIONAL AREAS

- 13. Bona Dea Trails & Sanctuary
- 14. Washburn Park
- 16. Shiloh Park
- 17. Pleasant View Park
- 18. Competition Ski Area & Disc Golf
- 19. Flying Field & Car Track
- 20. Illinois Bayou Park

LEGEND

- Lake, Pond
- School
- Existing Multi-Use Trail
- Proposed Trail
- Major Street
- Minor Street
- Proposed Street
- Creek, Branch, Ditch
- City Limits
- Park, Recreational Area
- Railroad
- Major Power Line
- Other Locations

CITY OF RUSSELLVILLE TRAILS
 PROPOSED BAYOU TRAIL
 July, 2010

Descriptions of Proposed Trail Routes

Bayou Park Trail

Section 1

The first section of Bayou Park Trail will begin at Illinois Bayou Park which will provide a trail head with parking, restrooms and picnic area. This section of trail is approximately 1.3 miles running east of Illinois Bayou Park parallel to Interstate 40 and Lake Dardanelle.

Bayou Park Trail

Section 2

Section Two of Bayou Park Trail will begin under Interstate 40 on the west side of Lake Dardanelle using a cantilever bridge under the interstate highway crossing Lake Dardanelle. This will have to be approved by the Arkansas Highway Department. This section will run approximately ½ mile north of I-40 along Orbit Lane connecting to the Competition Ski Area, Disc Golf, Flying Field and Car Track which are all Russellville Park and Recreation Areas. These areas have parking, restrooms and picnic areas which could serve as a trail head on the second section of the Bayou Park Trail. A pedestrian crossing will need to be installed at Pleasant View Road for safe pedestrian and bicycle crossing.

Bayou Park Trail

Section 3

Section Three of Bayou Park Trail would begin on the north side of Pleasant View Road at the Disc Golf and Competition Ski Area and proceed east along Pleasant View Road until it connects to Northside Trail which runs parallel to State Highway 7 and along the east shore of Lake Dardanelle. This section of trail is approximately $\frac{3}{4}$ mile long.

“Russellville Connected”

Proposed Trail Segments

Northside Trail

NAME	Start	End	Length	Parks served	Schools served	Attractions	Connections to other trails
Northside Trail Bona Dea Trails Connector	Bona Dea Trails East Entrance	Convention Center	4194 ft	Convention Center Park		Lake Dardanelle	Bona Dea Trails
Northside Trail Section 1	Convention Center	Shiloh Park	1.10 miles	Convention Center Park		Lake Dardanelle Food Services	Shiloh Trail
Northside Trail Section 2	Shiloh Park	Pleasant View Park	1.22 miles	Shiloh Park Pleasant View Park		Lake Dardanelle	Pleasant View Trail

CITY OF RUSSELLVILLE TRAILS
 PROPOSED NORTHSIDE TRAIL
 July, 2010

LEGEND

- Lake, Pond
- School
- Existing Multi-Use Trail
- Proposed Trail
- Major Street
- Minor Street
- Proposed Street
- Creek, Branch, Ditch
- City Limits
- Park, Recreational Area
- Railroad
- Major Power Line
- Other Locations

PARKS & RECREATIONAL AREAS

- 13. Bona Dea Trails & Sanctuary
- 14. Washburn Park
- 16. Shiloh Park
- 17. Pleasant View Park
- 18. Competition Ski Area & Disc Golf
- 19. Flying Field & Car Track

Descriptions of Proposed Trail Routes

Northside Trail

Section 1

The first section of the Northside Trail will begin at the Convention Center Park, a new city park on the shore of Lake Dardanelle at the intersection of North Commerce Street and West Cedar Street. The trail will follow the east shore of Lake Dardanelle approximately 1.10 miles to Shiloh Park. Both Convention Center Park and Shiloh Park can provide trail heads for the North Russellville Trail with restrooms, parking and picnicking. Shiloh Park also has playgrounds and ball fields. There is also a paved walking loop trail at Shiloh Park.

Northside Trail

Section 2

The second section of the Northside Trail begins at Shiloh Park and extends north along the east shore of Lake Dardanelle to Pleasant View Park. A pedestrian crossing will need to be installed at Pleasant View Road for safe pedestrian and bicycle crossing. This section of trail is approximately 1.2 miles. Pleasant View Park can provide another trail head for North Russellville Trail with parking, restrooms and picnicking. Pleasant View Park has a 4-field softball complex, playgrounds and accessible fishing piers providing easy access to the lake. Pleasant View Park also has a paved walking trail.

Bona Dea Trail Connector

There has also been discussion about connecting Bona Dea Trails on the south side of Interstate 40 to Convention Center Park on the north side of Interstate 40. This would require a pedestrian crossing on Lake Front Drive at Bona Dea Trails for safe pedestrian and bicycle crossing. The connecting trail would run north of Lake Front along the east shore of Lake Dardanelle, under I-40 using a cantilever bridge, to the convention center site and park at the corner of West Cedar Street and North Commerce Street. Bona Dea Trails could provide restrooms and parking on the south end of the connector and the Convention Center Park could provide restrooms and parking on the north side of the connector.

Example of a Cross Section of Proposed Trail

Example of Trail Bridges
Proposed Flatbed Railroad Car Bridge

Additional Trail Segment Possibilities
“Food for Thought”

Most of the proposed trails are located in west and north Russellville. The Trails Committee, Russellville Recreation and Parks Commission, Russellville Public Works Department and city government should be looking at potential trail routes on the east and south side of the city. The proposed trail ordinance, which would require a minimum 10-foot right-of-way for every new and improved road in Russellville to be used for multi-use trails, should help increase the number of trails throughout the city.

Russellville is a maze of creeks, floodways and drainage ditches. Following creeks through the city, primarily Prairie Creek and Whig Creek, could provide trail routes throughout the city.

Whig Creek begins in northeast Russellville and flows south through town to the Arkansas River. While preparing new drainage plans for the city, putting trails along new, existing and improved drainage ditches should also be considered.

Russellville also has several active railroad tracks running east-west and north-south that could potentially be used for a rails-to-trails conversion if and when they are not being actively used by the railroads.

Utility easements could also be used for trail routes throughout Russellville especially north to south to Old Post Park and the Arkansas River with some amazing vistas of the lake, river, Mt. Nebo, and Skyline Drive.

Utility Easement

Much of the area north of Interstate 40 near Weir Road is currently undeveloped, but has potential for commercial development and shopping areas. Trails need to be included in the planning of these areas to bring in pedestrian customers and bikers. Arkansas Tech University is relatively close to these undeveloped areas and many students rely on bicycles and walking to get to shopping, food services and entertainment. State Highway 124 will have to be improved within the coming years to straighten it and widen it to accommodate additional traffic. The addition of a trail right-of-way needs to be part of the plan.

Highway 124 going west into the Arkansas Tech University campus

Wal-Mart should also have access by trail. This could be accomplished by connecting it with Prairie Creek on the west side of Weir Road. Other commercial establishments are located close to East Parkway, Weir Road and East Main Street which should be connected to the trail system.

Hickey Park Trail could be extended to East Elmira Street to allow workers in the industrial areas to walk or bike to work and home. Fairway Boulevard has a 6-foot wide sidewalk which could be widened to provide pedestrian and bicycle access east-west between Highway 7T (Knoxville Ave) and El Mira Ave.

Northside Trail could be extended 1.2 miles to Russellville Country Club or even further north to Dover. A connector could be created to Center Valley School by crossing State Highway 7 at the intersection of Center Valley Road and following Center Valley Road east to Center Valley Elementary School. If and when State Highway 124 is improved from Russellville to Center Valley School a trail could be included for pedestrian and bike travel. This could create an 8 ½ mile loop from Russellville up to Center Valley Road across and back to Russellville along State Highway 124 for bikers. The commercial area at Weir Road and State Highway 124 could also be accessed by trail if improvements are made to Highway 124.

The “Share the Road” signage campaign could also make U.S. Highway 64 West between Russellville and London safer and more accessible for recreational bikers and those who might want to bike to work at Arkansas Nuclear One or Lake Point Conference Center.

Example of Designated Bike Lanes

Marina Road needs to be widened and a multi-use trail included in the development to take walkers and bikers to Lake Dardanelle State Park, up to Skyline Drive and down to Old Post Park.

Russellville has great potential to be “connected” by trails. It has breathtaking scenery and a number of attractions including a historic downtown area, city, state and federal parks, the Arkansas River and Lake Dardanelle. This planning document is just the beginning of

“Russellville Connected”!

Potential Trail Funding Sources

Recreational Trails Program – RTP is a federal grant program administered by the U.S.

Department of Transportation's Federal Highway Administration (FHWA). RTP provides funds to the States to develop and maintain recreational trails and trail-related facilities for both motorized and non-motorized trails uses.

Transportation Enhancement Program – A component of the Transportation Efficiency Act for the 21st Century (TEA-21), this federal program includes funding for facilities for pedestrians and bicyclists, landscaping projects and the preservation of abandoned railroad corridors among others.

Safe Routes to School Program – SRTS is a Federal Highway Administration (FHWA) Program which works to improve the pedestrian and bicycling infrastructure and law enforcement around primary and middle schools to encourage children to walk and bicycle to schools. SRTS is promoted for health, safety and transportation purposes; however, it also may provide benefits to neighborhood-based recreation by creating new sidewalks and trails and by promoting a safer environment for children to play outdoors.

Continuation of the 1 cent sales tax for capital improvements – The 1 cent sales tax has already been used to improve park and recreation facilities in Russellville. A continuation of this tax could be used to develop trails and build facilities such as restrooms at trailheads.

Hotel, motel and restaurant tax (HMR) – Russellville currently collects a 3% hotel/motel tax to be used to promote the city and develop and improve park and recreation facilities. Some of these funds could be made available for construction of trails.

Real Estate Transfer Tax – Funds available through the Arkansas Natural and Cultural Resources Council to be used to maintain and enhance state-owned natural areas, historic sites and outdoor attractions. This program could be used for trails in, around and through state parks or university lands as part of the Russellville trails system.

Land and Water Conservation Funds – The LWCF Program is a matching grant program that provides funding to state and local governments for the acquisition of land and the development of outdoor recreation areas and facilities that help strengthen the health and vitality of the community by collaborating with state and local governments to ensure close-to-home recreation resources. Russellville has applied for and received LWC funds for parks and recreation facilities in the past.

Kodak American Greenways Program Grants – The program provides small grants to land trusts, watershed organizations, local governments and others seeking to create or enhance greenways in communities throughout America.

Donations – Donations from businesses, individuals and philanthropic foundations could also be pursued. Some businesses may consider this a worthy investment if trails can provide transportation for their employees to and from work and encourage a more healthy lifestyle for their employees.

Land Acquisition

Easements – The City will utilize easements from private landowners, with their permission, as well as utility and access easements within private property. Publicly owned utility, drainage and access easements will also be utilized.

Trail Ordinance – The Parks and Recreation Commission would like to see the City of Russellville adopt an ordinance dedicating 10-12 feet of right-of-way along new and improved streets in the city which would be dedicated to trails. The trails would be built alongside any new city road or added to any reconstructed road as part of the improvements.

Mandatory Dedication – Russellville may want to implement an ordinance for mandatory dedication which would require builders of new subdivisions to “donate” or “dedicate” a certain amount of acreage in the new subdivision for park and trail development. Monetary gifts for park and trail development could be given in lieu of land.

Private Land Donations – The City of Russellville and non-profit organizations working with the City are ready and willing to accept donations of lands or easements for parks and trail corridors if such donations meet the goals and objectives of Russellville Parks and Recreation. These donations will be negotiated on an individual basis within existing policies for the City of Russellville.

Cooperative Lease Agreements – Russellville Parks and Recreation has leased land for several parks from the Army Corps of Engineers the agency which owns and manages the shoreline around Lake Dardanelle. This lease agreement has been modified several times to expand the number of parks and amount of park acreage for the City of Russellville. This lease agreement

has been advantageous for both the city and the Corps of Engineers and there is still land available to expand parks and trails if both parties agree to it.

Conservation Easements – *A conservation easement is a voluntary agreement between willing landowners and the city that can restrict the type of development or use that may take place on the property in the future. The conservation easement does not exclude all development, but may restrict any development that restricts the public benefits. The landowner continues to own the property; they may sell it, live on it, use it, or leave it to heirs, but the agreed upon restrictions remain with the land forever. Conservation easements can result in income tax or estate tax benefits for the landowner. Conservation easements have been utilized in several Arkansas cities for trail corridors. They can create support for parks and recreation and positive relationships between private landowners and the community.*

Rail Corridors – These railroad right-of-ways including the tracks and a specified tract of land on either side of the tracks (generally 100 feet wide) could be shared for pedestrian and bicycle trails. Conversions of old inactive rail corridors to trails are called rails-to-trails. Federal transportation funding can be used for corridor acquisition and trail development.

Rails- to- Trails – This is a multipurpose public path created along an inactive rail corridor. Russellville has a local, privately-owned railroad that has an active rail corridor from 2nd Street south to the Arkansas River. Should the railroad cease to be an active line this rail corridor would be an ideal conversion for a trail through Russellville. Russellville could also consider a rail-with-trail, a trail that shares the same corridor with active rail traffic if a cooperative agreement with the railroad could be established. The railroad could “railbank” the rail corridor retaining the corridor for future railroad uses after service has been discontinued. Federal legislation regarding railbanking provides for interim public use of the corridor, allowing the establishment of recreational trails.

Bibliography

Benham Group. 1998. Master plan for the proposed Prairie Creek Passage.

Fayetteville Alternative Transportation and Trail Master Plan. 2003. Fayetteville Arkansas.

Flink, C. A., K. Olka and R.M. Searns. 2001. Trails for the twenty-first century. 2nd ed. Washington: Island Press.

Park System Master Plan. City of Russellville Arkansas. 2003.