Ellis County-Midlothian to Waxahachie Trail Corridor Research

The University of Texas at Arlington

Program in Landscape Architecture, School of Architecture and The Institute of Urban Studies, The School of Urban and Public Affairs

The University Partnership Program

North Central Texas Council of Governments The University of Texas

Ellis County
City of Midlothian
City of Waxahachie

The University of Texas at Arlington

Program in Landscape Architecture, School of Architecture and The Institute of Urban Studies, The School of Urban and Public Affairs

Presentation Outline

Existing Corridor Information

Inventory: Natural Features

Inventory: Manmade Features

Recent and Future Development

Photo Inventory: Existing Corridor Areas and Character

Summary Analysis and Concept

Proposed Trail Corridor Elements and Alternatives

Key Issues and Questions

Next Steps

The Regional Veloweb, 2010

Study Area

The Trail Corridor

Midlothian-Waxahachie Corridor Inventory

Natural Features

- Creeks and Streams
- Lakes
- Vegetation & Land Cover
- 100 Year Flood Plain

Human Features

- Roads and Highways
- Schools
- Cemeteries
- Parks
- Railroad

Land Use

- Land Use
- Parcels

Natural Features Inventory

Human Features Inventory

Roads

Land Use/Parcels

8.000

Timberland

Commercial

10

Distance Relationships

0.5 mi = approx. 10 min. walk 3 mi = approx. 15 min. bicycle ride

Proximity to Trail Corridor

Recent and Future Development Plans

Photo Inventory and Observations

City of Waxahachie

Getzendaner Memorial Park

Trail Map A

Trail Map A

Trail Map A

Trail Map B

Trail Map B: Sardis

Trail Map C: Airport Access

Trail Map C

Trail Map C: Community Access

Trail Map D

Trail Map D

Trail Map D

City of Midlothian

Summary Analysis: Key Sites

8.000

Summary Analysis: Community Access

Linkage Opportunities

Exploring Detailed Alignments

- Generally, yellow route maximizes creek views and adjacency
- Orange route more closely follows rail r.o.w. where feasible
- Optional spur linkages to resources and community access
- Connections to the city trail systems

Legend

- Orange Route
- Yellow Route
- TH) Trail Head
- **TH** Gateway park/trailhead
 - (B) Pedestrian and Bike Bridge only
- Pedestrian and Bike underpass
 - RO Railway Crossing
- Community Access Bikeway
- ■ | Community Access
- Trail
 Proposed Park
 Expansion

Midlothian-Waxahachie Trail Concepts

Trail Concept Map A

Trail Concept Map A

Trail Concept Map B

Trail Concept Map B

Trail Concept Map C

Trail Concept Map C

Trail Concept Map D

Trail Concept Map D

1.000

2.000

Key Issues: What we need to know

- Alternative main trail routings:
 - Yellow route?
 - Orange route?
 - Hybrid/mixed?
- "Community Access" routes:
 - Extent and destination
- Future parkland and easement opportunities
 - Gateway parks
 - Function of trail (high speed vs. recreation)
 - Scenic value/character of trail experience
- What do we take forward?

Next Steps

- Today's feedback
- Revisions based on feedback
- Opinion of concept level budget
- Implementation strategies
- Draft report

Acknowledgements

North Central Texas Council of Governments
The University of Texas

Ellis County
City of Midlothian
City of Waxahachie

The University of Texas at Arlington

Program in Landscape Architecture, School of Architecture and The Institute of Urban Studies, The School of Urban and Public Affairs

Key System Elements: Quantifications

Length:	11.1 miles	11.3 miles
Gateway acquistions:	2	2
Trail heads:	7	7
Bridges:	15	17
RR Crossings:	6	2
Underpasses:	1	1
Properties Crossed:	50	65
Miles of RR r.o.w.:	6.6	.6
	ORANGE ROUTE	YELLOW ROUTE