

1

Segment One: Ford Site to Prior Ave
 Ford Spur Corridor Alignment Concepts
 Trail Only
 August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- - - Existing bikeways
- - - Future bikeways
- Existing transit line

1

Segment One: Ford Site to Prior Ave

Ford Spur Corridor Alignment Concepts
Transit and Trail
August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- - - Potential Transit
- Existing bikeways
- - - Future bikeways
- - - Existing transit line

2A

space for future uses such as green infrastructure, transportation, park, or other options

2B

space for future uses such as green infrastructure, transportation, park, or other options

EDGCUMBE RD

SAINT PAUL AVE

DAVERN ST

ALTON ST

W 7TH ST

Fire Station

St. Paul Jewish Community Center

St Luke Lutheran Church

Sibley Plaza

Kruger's

Signalized crossing activated by people walking and biking.

Signalized crossing activated by people walking and biking.

Signalized crossing activated by people walking and biking.

Tell Us: Would you prefer an at-grade or grade-separated trail crossing of W 7th St?

2A

2B

Tell Us: Would you prefer an at-grade or grade-separated trail crossing of W 7th St?

Segment Three: I-35E to Victoria Park
 Ford Spur Corridor Alignment Concepts
 Trail Only
 August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- Existing bikeways
- - - Future bikeways
- 83 Existing transit line

Segment Three: I-35E to Victoria Park
 Ford Spur Alignment Concepts
 Transit and Trail
 August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- Potential Transit
- Existing bikeways
- Future bikeways
- Existing transit line

Signalized crossing activated by people walking and biking

Further study needed to determine connection to Downtown Saint Paul. Options include:

- Connect to the Samuel Morgan Regional Trail via Randolph Ave.
- Connect to the Samuel Morgan Regional Trail via the Ford Spur and widened sidewalk connection at James Ave and Duke St.
- Follow the Ford Spur to its endpoint at Grace St and use the Western Ave bikeway to connect to the I-35E trail.

Maintain stop control at Armstrong Ave W

Segment Four: Bay St to Toronto St

Ford Spur Alignment Concepts
Trail Only
August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- Existing bikeways
- - - Future bikeways
- 54 Existing transit line

The Riverview Corridor Study includes a conceptual station at the SW corner of Randolph and Drake. The existing ROW is not wide enough for a station and trail in this location. Additional discussion is needed for this pinch point.

Signalized crossing activated by people walking and biking

Further study needed to determine connection to Downtown Saint Paul. Options include:
 -Connect to the Samuel Morgan Regional Trail via Randolph Ave.
 -Connect to the Samuel Morgan Regional Trail via the Ford Spur and widened sidewalk connection at James Ave and Duke St.
 -Follow the Ford Spur to its endpoint at Grace St and use the Western Ave bikeway to connect to the I-35E trail.

Widen trail at rail crossing for maneuvering room. Maintain stop control at Armstrong Ave W

ROW pinch points restrict overall width along segment

Segment Four: Bay St to Toronto St
 Ford Spur Alignment Concepts
 Transit and Trail
 August 29, 2017 Open House

- No Public Access
- Rail ROW
- Proposed Trail
- Potential Transit
- Existing bikeways
- Future bikeways
- 54 Existing transit line