

The Trust for Public Land

CREATING PARKS FOR PEOPLE –
CONNECTING CLEVELAND THROUGH PARKS AND TRAILS

THE
TRUST
for
PUBLIC
LAND

Lake Link Trail Corridor – Location/Context

- The Proposed Trail Corridor travels along vacated Road and Railroad Corridors on the west bank of Cuyahoga River through 3 River Peninsulas.
- **Irishtown Bend**
(Columbus Ave. to Detroit Ave.)
- **Main Peninsula**
(Detroit Ave. to River Rd.)
- **Whiskey Island**
(River Road to Wendy Park)
- Approximately 9,000 ft long (1.7) miles in length from Towpath connection.

The Lake Link Trail will connect and unite:

- Cleveland's lakefront parks
- The Cuyahoga River
- The Towpath Trail
- The Cleveland Lakefront Bikeway
- Over 50,000 Cleveland residents
- Downtown workers and tourists
- Cleveland State University
- Lakefront redevelopment

The Lake Link Trail will connect the lake to:

- Multiple Metropark Reservations
- Over 88,000 Cleveland residents
- Neighborhood trail networks
- Cuyahoga Valley National Park

Connecting Cleveland Plan
South Side Community Context

to Towpath Trail

To the Cuyahoga Valley National Park

The Lake Link Trail will connect the lake with:

- Cleveland's parks
- The Towpath Trail
- The Cleveland Lakefront Bikeway
- Over 54,000 Cleveland residents
- Business and Industrial Sectors
- AsiaTown
- University Circle and Little Italy
- East Side Suburbs

to the Cuyahoga Valley National Park

to Buckeye, Shaker Square, the Heights and the Proposed Eastside Greenway

Connecting Cleveland Phase I

Drawing Key

- Lake Link Trail
- Wendy Park Pedestrian Bridge
- Proposed Park / Green Space Expansion
- Proposed Trailhead
- ★ Proposed Water Taxi Stops

- Towpath Trail Route
- Existing Bike Lane / Path
- Proposed Bike Lane / Path

Existing/Proposed Parks and Green Spaces

- | | |
|------------------------------------|---|
| A) Scranton Riverfront Park | F) Settler's Landing / Canal Basin Park |
| B) Hart Crane Park | G) Flats Riverfront |
| C) Rivergate Park | H) Wendy Park |
| D) Irishtown Bend / Ohio City Farm | I) Public Square |
| E) Heritage Park | J) The Mall |

Existing Community Destinations

- | | |
|--------------------------------|---|
| 1) West Side Market | Commercial District |
| 2) W 25th Comm. District | 10) Tower City / Horseshoe Casino |
| 3) W 25th Rapid Station | 11) Global Center for Health and Innovation |
| 4) W 14th Comm. District | 12) Quicken Loans Arena / Progressive Field |
| 5) Cleveland Rowing Foundation | 13) First Energy Stadium / Great Lakes Science Center / Rock and Roll Hall of Fame and Museum |
| 6) Powerhouse / Aquarium | |
| 7) Jacobs Pavilion | |
| 8) Flats East Bank Development | |
| 9) W 6th / W 9th | |

Connecting Cleveland Phase II

Drawing Key

- Ed Hauser Way Trail Connector
- Riverwalk
- Market District Connector
- Red Line Greenway
- Main Ave. Connector
- Public Square Connector
- ★ Additional Water Taxi Stops

- Existing Bike Lane / Path
- - - Proposed Bike Lane / Path

Existing/Proposed Parks and Green Spaces

- | | |
|------------------------------------|---|
| A) Scranton Riverfront Park | F) Settler's Landing / Canal Basin Park |
| B) Hart Crane Park | G) Flats Riverfront |
| C) Rivergate Park | H) Wendy Park |
| D) Irishtown Bend / Ohio City Farm | I) Public Square |
| E) Heritage Park | J) The Mall |

■ Additional Greenspace Opportunities

Existing Community Destinations

- | | |
|--------------------------------------|---|
| 1) West Side Market | 10) Tower City / Horseshoe Casino |
| 2) W 25th Comm. District | 11) Global Center for Health and Innovation |
| 3) W 25th Rapid Station | 12) Quicken Loans Arena / Progressive Field |
| 4) W 14th Comm. District | 13) First Energy Stadium / Great Lakes Science Center / Rock and Roll Hall of Fame and Museum |
| 5) Cleveland Rowing Foundation | |
| 6) Powerhouse / Aquarium | |
| 7) Jacobs Pavilion | |
| 8) Flats East Bank Development | |
| 9) W 6th / W 9th Commercial District | |

Lake Link: Irishtown Bend

Key Elements

Lake Link: Main Peninsula

- Bio-Swale
- Pedestrian Lighting
- Neighborhood Signage
- Tunnel Lighting
- Public Art

Lake Link: Main Peninsula

- New Community Open Space
- Stormwater Treated On-Site
- Adaptive Reuse - Studio Space
- Permeable Pavements
- Lake-Link Trail

Lake Link: Potential Redevelopment

Rehab: Retail

Rehab: Light Industrial
(not shown on map)

Rehab: Spaces Building

Rehab: The Lofts at
Tenk Manufacturing

New: The Hulett
Luxury Apartments

New: W. 25th Site
(not shown on map)

Wendy Park
connector path

New bike and pedestrian
bridge over gravel pit
and railroad lines

Cantilevered trail
to be constructed
on lift bridge

River
Road

Lake Link: Bridge to Wendy Park

Towpath Trail: Scranton Road Peninsula

Rivergate Park

Canal Basin Park

Red Line Greenway

Ed Hauser Way

ALOFT HOTEL

Hard Rock Cafe Cleveland

The Ritz Carlton Hotel

Horseshoe Casino Cleveland

EAST BANK

DOWNTOWN

Greater Cleveland Aquarium

Ohio City Farm

Westside Market

The Cleveland Hostel

Crop Bar & Bistro

TownHall Ohio City

Market Garden Brewery

J. Palen House B&B

Clifford House B&B

Great Lakes Brewing Co.

McNulty's Bier Markt

Heck's Cafe

Sokolowski's Inn

Fats Cats

Duck Island Club

Velvet Tango Room

The Connecting Cleveland initiative will:

- Realize the vision to link neighborhoods with our waterfronts
- Provide an amenity for residents of all ages, incomes and backgrounds
- Develop active and healthy living systems
- Create unique opportunities for students to engage in hands-on learning
- Promote tourism within the river valley
- Celebrate Cleveland's industrial past
- Link today's assets and destinations
- Catalyze future redevelopment
- Support the Mayor & City's efforts to make Cleveland a "green city on a blue lake"

Working Together

THE
TRUST
for
PUBLIC
LAND

L | A | N | D studio

Connecting Cleveland