


Potential Sign Locations

- Primary Signage (Vehicular)
- Tertiary Signage (Interpretive)
- Wayfinding Sign - Use FPD Post Standard
- Proposed Forest Preserve Signs / Maps

Trail Systems

- Proposed Main Trail
- Existing Main Trail
- Existing Alternate Trail
- Proposed Alternate Trail
- Potential Future Alternate Trail

Observations / Notes 1

- 1 - Existing parking
- 2 - Old east river road (vacated)
- 3 - Picnic area
- 4 - Rest area
- 5 - River access

Proposed Trail Amenities

- Bench

Tertiary Signage Descriptions

A C D


Historic Features:

- A - Big Bend Lake and Des Plaines Disturbance
- B - Garland Property
- C - Dr. Earle House and Rand Mill
- D - Special Custom Sign (city trail and downtown map with potential advertising area)
- E - Levee 50
- F - Methodist Campground/Camp Slemmer

a b c

Other Locations of Note: (no signage at this time)

- a - Northwestern Woods


PREPARED FOR:
City of Des Plaines

IN ASSOCIATION WITH:
Civiltech Engineering, Inc.

Des Plaines River Trail

Analysis - North

Des Plaines, Illinois


ISSUE DATE: May 5, 2009
PROJECT NUMBER: 04-0713-008-01-06
All drawings are preliminary and subject to change.
© 2009 Hitchcock Design Group


Potential Sign Locations

- Primary Signage (Vehicular)
- Tertiary Signage (Interpretive)
- Wayfinding Sign - Use FPD Post Standard
- Proposed Forest Preserve Signs / Maps

Trail Systems

- Proposed Main Trail
- Existing Main Trail
- Existing Alternate Trail
- Proposed Alternate Trail
- Potential Future Alternate Trail

Observations / Notes 1

- 1 - Existing parking
- 5 - River access
- 6 - Trail spur to existing shelter
- 7 - Potential future parking

Proposed Trail Amenities

- Bench

Tertiary Signage Descriptions

A C D


Historical Features:

- G - Wooded Glen/Wetland/Pre-settlement Conditions
- H - Iroquois School Dig

a b c

Other Locations of Note: (no signage at this time)

- b - Jefferson Farm
- c - Talcott Property


PREPARED FOR:
City of Des Plaines

IN ASSOCIATION WITH:
Civiltech Engineering, Inc.

Des Plaines River Trail

Analysis - South

Des Plaines, Illinois


ISSUE DATE: May 5, 2009
PROJECT NUMBER: 04-0713-008-01-06
All drawings are preliminary and subject to change.
© 2009 Hitchcock Design Group