INDIAN TRAILS

MASTER PLAN – STUDY REPORT

April 2003

Table of Contents

I. Introduction – Study Purpose

II. Site Data and Characterization

a. Park Location and Boundaries

 b. Topography and Wetlands

c. Ashtabula River Features

d. Soils

 e. Vegetation and Forested Areas

 f. Access Points

III. Analyses

a. Park Management and Operations

b. Historical and Present-day Use

c. Wildlife and Sensitive Areas

d. Recreational Potential

e. Land Acquisition and Preservation Potential

f. Park Management Issues

IV. Park Improvement Plan

a. Methods

b. Park-wide Improvements

c. Indian Trails North

d. Indian Trails South

V.
Report Summary and Recommendations

VI. Attachments

A. Cost Estimates

B. Park Improvements and Activities

I. INTRODUCTION – STUDY PURPOSE

The Ashtabula Township Park Commission is entrusted with stewardship of 369 acres of parkland known as Indian Trails in the Ashtabula River Gulf area. The park encompasses 3.1 miles of the Ashtabula River creating a unique park setting characterized by scenic vistas and aquatic life, adjacent flood plain, upland hardwood forests, wetlands, sensitive wildflowers and wildlife habitat. Renewed public interest has led the Park Commission to fund this study to more fully characterize the physical and ecological assets of the Park. This report will also provide recommendations regarding opportunities for future investment and management of the resource towards the public benefit.

Aerial photogrametric mapping was completed in spring of 2002 to provide an up-to-date characterization of park resources and technical basis for future planning efforts and capital improvements. Public input regarding desired improvements and park uses was received through a series of public meetings hosted in 2002 by the Ashtabula Township Park Commission. This report will identify recreation, conservation and improvement opportunities within the park that reflect community desire for an enhanced Indian Trails Park system. This effort will also provide detailed cost estimates of proposed improvements.

The primary purpose of this study is to provide the basis for grant applications to obtain public and private funding for long-term development of the park for purposes of access, conservation and recreation.

II. SITE DATA – PARK CHARACTERIZATION

a. Park Location and Boundaries
Indian Trails Park is located in north central Ashtabula County bounded by the City of Ashtabula to the west, Ashtabula Township to the east and Plymouth Township to the south. It is almost equal distance to the municipalities of Conneaut to the east and Geneva to the west providing a central location to the major population centers that lie north of Interstate 90, a major east/west freeway. The southern portion of the Park is visible from the State Route 11 “twin bridge” overpass. Route11 is a major north/south corridor that begins at Ashtabula’s lakeshore, and continues through Youngstown, to East Liverpool, on the West Virginia border. It also provides easy access for Pittsburgh, PA – area residents.

The northern boundary of the Park begins approximately ½ mile south of the Ashtabula River Federal Navigation Channel terminus, approximately 2 ½ miles south of Lake Erie.

The Park’s proximity to major thruways from the metropolitan centers of Cleveland, OH (55 miles west), Youngstown, OH (50 miles south) and Erie, PA (35 miles east) would support ease of visitation from outside Ashtabula County. (See Park Location Map; following page)

b. Topography and Wetlands

The site is generally a level river flood plain following the course of the Ashtabula River with steep and visually dramatic bluffs bordering both the east and west banks of the river or adjacent park upland areas. This deep-river valley was created during the Pleistocene epoch, approximately 1 million years ago.

A full delineation of wetlands within the park boundaries is not presently contemplated as a requirement of planned improvements. However, two recent State of Ohio bridge replacement/rehabilitation projects have provided a complete wetlands delineation report for two areas within Park boundaries. These delineations show pockets of high-and low-quality wetlands. This information has been included on the map for future planning efforts. (See Topography and Wetlands Map; following page)

c. Ashtabula River Features

The Ashtabula River Basin drains an area of 137 square miles. The Ashtabula River main-stem originates in eastern Ashtabula County and flows in a northwesterly direction to the City of Ashtabula, where it discharges to Lake Erie. Upland use in the watershed is predominantly rural and agricultural, with the City of Ashtabula the only significant urbanized area. The main-stem of the Ashtabula and conjoining tributaries have been designated warm-water habitat by the State of Ohio, capable of supporting and maintaining a balanced, integrated, adaptive community of warmwater aquatic organisms.

Additionally, the Ashtabula River is designated as a Seasonal Salmonid Habitat, capable of supporting a salmonid migration from October through May.

The positive warm water habitat attributes encountered in the Ashtabula River are largely ascribed to a lack of channelization, wide mature riparian areas, and small acreage farms using conservative practices in the basin. Although the physical habitat is very good, extremely low or intermittent flows occur every summer in the Ashtabula River, limiting the amount of habitat available to aquatic fauna.

The Ashtabula River is under consideration by the Ohio Department of Natural Resources for designation as a State Scenic River.

d. Soils

The Soil Survey of Ashtabula County, Ohio; 1973 indicates 17 different soil types of varying characteristics within the Park boundaries. The soil information listed here has been plotted on the park map. (See Soils Map; following page)
Mapping Symbol
Description

At
Atherton silt loam

BrB
Braceville loam, 2 to 6 percent slope

CIB
Chenango gravelly loam, 2 to 6 percent slopes

CoB
Colonie loamy fine sand, 2 to 6 percent slopes

Ct
Conneaut silt loam

EIB
Elnora loamy fine sand, 1 to 5 percent slopes

Gp
Gravel and sand pits

Lb
Lobdell silt loam

Ma
Made land

OtB
Otisville sandy loam, 1 to 6 percent slopes

Psb
Platea silt loam, 2 to 6 percent slopes

PsC
Platea silt loam, 6 to 12 percent slopes

PsC2
Platea silt loam, 6 to 12 percent slopes, moderately eroded

RhB
Red Hook silt loam, 0 to 4 percent slopes

Rw
River wash

Sm
Steep land, loamy

Sw
Swanton fine sandy loam, silty subsoil variant

e. Vegetation and Forested Areas

Historical surveys of Indian Trails Park indicate a large variety of vegetative and forest species. Lowland Deciduous Forest, Upland Deciduous Forest, Wetlands, Riverine, mowed Grass and Old Field generally characterize the area. Plant species are diverse but increasingly compete with non-native invasive species such as Canary Grass and Myrtle. The Park would benefit from an eradication program to eliminate and control invasive species in the future. (See Vegetation and Forested Areas Map; following page)
f. Park Access

Indian Trails Park is notable for its abundance of access locations throughout the length of the Park/Ashtabula River corridor. At the northern portion of the Park known as Tannery Hill, vehicle access to the Park can be found from Columbus Avenue on the east side or the north end of the Main Street commercial corridor on the west side of the river. Further south on the Park trail, pedestrian access could be made available on the east and west side of the river with the rehabilitation of sandstone stairways constructed in the 1930s as a Work Progress Administration (WPA) project.

The first set of stairs is located at the intersection of Valleyview Boulevard and Spring Street Bridge on the east side of the river. This area is adjacent to a substantial population center with schools, businesses and residential neighborhoods. Crossing the Spring Street Bridge leads to the center of Ashtabula’s business/retail district. More stairs lead to the Gulf from South Main Avenue on the west side of the river. Rehabilitation of these steps would enable pedestrian access to the Park directly from Ashtabula’s Main Avenue commercial corridor.

South Main Avenue intersects West 58th Street leading to another park access point to the west side of the riverbank. Importantly, the West 58th Street entrance is only 1 mile from the Western Reserve Greenway Trail. The Trail will provide a unique linkage to the proposed 88-mile bike path that, when completed, will connect the Ohio River with Lake Erie, ending in the Ashtabula Harbor area.

The popular Greenway Trail presently has 7 miles paved with an additional 13 miles to be completed in the next phase.

Access on the east side of the river is also available at East 51st Street; a residential neighborhood. This gated access point could allow cars to travel down to the river plain for park activities.

Finally, the southern boundary of the Park is accessible at the State Road entrance and includes vehicle parking. In all, there are five locations from which visitors can gain access to the park. Rehabilitation of the WPA steps would provide an additional two access points for pedestrians. (See Park Access Location Map; following page)
II. ANALYSIS

a. Park Management & Operations

The Ashtabula Township Park Commission is a three-member, judicially appointed voluntary board, responsible for Indian Trails and Lake Shore Park, a 52-acre park on the shores of Lake Erie. The Park Commission is financially supported by two levies: (a .5 millage renewal passed in 1999 for 5 years and a .5 millage replacement levy passed in 2002) by voters in Ashtabula Township and portions of Ashtabula City. Inside millage of .18 mils provides additional funding. The Park Commission receives an estimated $434,000 in annual revenue. This money is used for park operations and maintenance, staff salaries and capital improvement projects.

While improvement and management expenses have been minimal for Indian Trails, the Park Commission has undertaken a number of important capital improvement projects within Lake Shore Park in recent years. Notable improvements include: construction of a new maintenance building ($309,000), rehabilitation of the duck pond ($225,000) and construction of a new breakwall in partnership with a $250,000 grant from the Ohio Department of Natural Resources ($333,000), scheduled for completion in 2003.

This activity demonstrates the leadership and resolve of the Park Commission to rehabilitate, improve and maintain Lake Shore Park for the public benefit. Successful passage of the levies indicates strong public support for this popular park that includes a swimming beach, picnic pavilions and a public boat-launching facility. Visitation during the summer months averages 2,000 daily.

Cedarquist Park, containing 8 ball fields, is largely used for Little League activities and is leased to the organization for 1 dollar per year. The Ashtabula County Community Development Corporation has funded significant improvements to the ballpark for this popular activity.

b. Historical and Present-day Use

Indian Trails has been a popular recreational destination for local citizens since the first parkland was acquired in 1908. The Gulf was popular for fishing, swimming, hiking and camping. A horse livery existed on West 58th Street and bridle paths for riding were found throughout the Park. Families would picnic at various locations and automobile access to the Park and river was popular.

The Boy Scouts maintained a cabin near the State Road entrance that was in regular use during the 1950s to the 1970s. The Park was generally well maintained and its natural assets were widely appreciated by the local population.

Since the 1960s Indian Trails has fallen into a state of disrepair. Walking and bridle paths and picnic areas were neglected and vandalism was rampant. No capital improvements were undertaken during this period. With the exception of Cedarquist Park, and its popular Little League ball fields, most other access points have remained closed. The current state of Indian Trails Park can be ascribed to the lack of financial resources to improve and maintain the Park with appropriate security measures.

Present-day Park use includes fishing, hiking, swimming, naturalist activities and motorized vehicle riding. While hiking trails are located throughout the park, they are unmaintained. The lack of a coherent, marked trail system has resulted in a maze of trails leading to degradation of the natural areas. Motorized vehicle use has aggravated the situation by causing rutting of the trails and erosion of the clay banks in some areas. Dumping and littering remain a persistent problem throughout the Park.

c. Wildlife Resources & Sensitive Areas

Two hundred and sixty-eight species of birds have been recorded in the Ashtabula River and Harbor area. Lake Erie’s south shore is an extremely important flyway for migrating small birds, raptors, and water birds. The Ashtabula River remains an important migration corridor for many of these species. Additionally, the Ashtabula area supports many other species of wildlife including deer, squirrel, cottontail rabbit, opossum, skunk, raccoon, mice and a variety of reptiles and amphibians.

The Ohio Department of Natural Resources currently lists ermine as an animal of special interest found in the Ashtabula River watershed and mink can be observed feeding in areas adjacent to the Ashtabula Harbor. The Park lies within the range of the Indiana bat, bald eagle and piping plover; all identified as Federally listed endangered species.

The Ashtabula River Gulf – Indian Trails Park is an ecosystem rich in botanical diversity. Uncommon and rare plants are observed within this area due to the complex terrestrial and aquatic environment. Native flora, ferns, vernal ponds and flowering plants have provided an important educational opportunity as evidenced by the annual “Botany Challenge”. In 2003, all local high schools will participate in a contest where students will receive instruction on plant identification and then put their skills to the test by identifying plants in the Gulf ecosystem.

d. Recreational Potential

The recreational potential for the Indian Trails/Ashtabula Gulf park system is tremendous given its location and natural attributes. The Park physically divides the City of Ashtabula (population 21,000) and contains multiple access points on each side of the Ashtabula River for both vehicles and pedestrians. A recent study commissioned by the City of Ashtabula and prepared by the Cobalt Group, Downtown and Harbor Districts Revitalization Plan December 3, 2002 highlighted the importance of the Ashtabula Gulf area as a linkage between the commercial/historical Harbor District and the downtown Ashtabula City Commercial District. The study identified the Indian Trails/ Ashtabula Gulf area as an important catalyst for the redevelopment/revitalization of the entire study area.

Passive and active recreational activities could be easily accommodated with basic park improvements and management. The Ashtabula River, park terrain and natural state of the Park provide a unique and attractive setting for recreational activities.

e. Land Acquisition and Preservation Potential

There are a few significant parcels that border Indian Trails Park that are logical candidates for acquisition to enhance Park holdings and promote preservation and access to the park. The Northern boundary of the Park abuts a 35 acre parcel that, if acquired, would provide a continuous park corridor from the end of the Ashtabula River Federal Navigation Channel and its attendant marinas to the southern terminus of the Park at State Road. This parcel has potential to provide a northern trail head and parking/staging area for recreational activities and provides a logical gateway to the entire Indian Trails system. Parcels beyond the southern park boundary are largely undevelopable and should be considered for conservation easements or acquisition to further preservation goals along the Ashtabula River corridor.

f. Park Management

The present state of Indian Trails Park is largely attributable to a lack of financial resources to provide capital improvements and operation and maintenance of existing park assets. Future improvements and public amenities will require a dedicated funding source to provide appropriate security to protect new investments and provide for public safety. The Park Board would need to commit significant financial and human resources to maintain the Park in a manner similar to Lake Shore Park.

The Park Board recognizes that motorized vehicle use in the Park, while popular, is incompatible with the majority of sanctioned recreational activities. The largely natural state of Indian Trails and desire to conserve its ecological resources suggest that the Park Board should enforce the motorized vehicle prohibition that is current park policy when security resources become available.

III. PARK IMPROVEMENT PLAN

a. Methods
The proposed improvements for Indian Trails Park are the result of public meetings held by Ashtabula Township Park Commission throughout 2002. Participants included local government leaders, educators, recreation organizations and private citizens. In addition, a survey was prepared to solicit input from individuals and organizations with a particular interest or expertise in park-related issues or activities. Information gathered during public meetings has been compiled and highlighted on the new park map as the basis for future planning and proposed improvements to guide a phased development of the Park. Cost estimates of the proposed improvements are included in Appendix A to assist in future development efforts.

b. Park-wide Improvements
Hiking and Horse Trails – The Improvement Plan proposes the re-establishment of a coherent trail system to facilitate hiking, walking, biking and horse riding activities. A clearly delineated and improved trail surface would enhance visitation and public safety while minimizing damage to sensitive vegetation. It would feature 3.8 miles of asphalt paved trail surface 10 feet in width with an adjacent bridle path 5 feet wide. Four bridges are proposed to connect the new trail to river crossings. The trail system would traverse the entire length of the Park.

Signage – Trail markers would be located throughout the park to keep visitors on the designated hiking trail and minimize environmental impact. Environmental/education markers would be placed throughout the Park to highlight plants and trees of special interest and facilitate future educational programming for the Park and local school system. A historical marker is suggested for the site of the railroad bridge disaster of 1876 at the north end of the Park.

Circuit Training Stations – Exercise stations located intermittently along the entire length of the trail would provide a popular activity at minimal cost for exercise enthusiasts. Notably, the Ashtabula YMCA is located above the Tannery Hill entrance and would be a logical gateway to the entire trail system for joggers and bikers.

Visitor/Education Center – Establishment of a visitor center near a major trailhead in the Park would provide a valuable orientation for visitors to Indian Trails Park. Historical and environmental exhibits could be developed and make the Park an attractive destination for out-of-county visitors. Environmental curriculum for local schools should be developed to provide students with a unique environmental education experience.

Trash Containers – Littering and dumping are prevalent throughout the Park. Clearly marked and serviced trash receptacles would minimize and control litter within the Park.

c. Indian Trails North – Proposed Improvements

Cedarquest Park – With its 8 baseball fields, Cedarquest Park may receive the highest visitation of any area of the Park and is the northern gateway/trailhead to the entire park system. While parking is available at this location, it is inadequate and unimproved. Paved parking spaces are cost-estimated in this report as an important improvement. Cedarquest Park is also the staging area for the Ohio Horsemen’s Association annual ride.

Horse trailer parking and a turnabout is contemplated for this location as the trailhead for the bridle path. A designated picnic area would also be located with tables, grills and trash containers. A playground area with equipment would be an ideal improvement at this location, as would year-round restroom facilities. Eighteen hundred feet of improved walking trail and bridle path would be located in this northernmost park section. The southwestern portion of the Park abuts a private10 acre parcel that fronts the river. Mostly wetlands, this parcel is an ideal candidate for acquisition.

Indian Trails North to Spring Street Bridge -- This gated trailhead begins directly across from Cedarquest Park (Harmon Hill Road) and continues south. A clear path/road remains from construction of a new Rt. 20 Viaduct completed in 2001. Erosion control measures and vegetative plantings are recommended to conserve exposed soils.

Re-establishment of an improved trail and bridle path would continue through this park section. Rehabilitation of the old sandstone stairway at the intersection of Valleyview Boulevard and Spring Street Bridge would provide pedestrian access directly into the mid-point of the Park for local residents. A recreational trail bridge/river crossing will convey the improved trail from the east bank to the west bank directly under the Spring Street Bridge. The length of improved trail and bridle path in this section of the park is 4,517 feet. (See Indian Trails North – Proposed Improvements; following page)

d. Indian Trails South – Proposed Improvements
Spring Street Bridge to West 58th Street Entrance – Continuing south on the trail, a second foot bridge would cross the river from the west to the east bank just south of the Main Avenue railroad trestle. Automobile access from the east side of the river would be facilitated with an improved road from the East 51st Street access point. This road leads directly to the river area where a parking lot, picnic area and playground are proposed. The old sandstone stairway on the west side of the river would be rehabilitated to provide pedestrian access directly from the downtown Ashtabula City commercial business district. A linkage to the improved path should be provided to the main trail at the second recreational trail bridge. The Main Avenue WPA stairs would also be the proposed location for an observation deck overlooking the Park. Construction of a 16x16-foot deck is contemplated for this location.

Continuing south on the east bank trail, a third recreational trail bridge is required to link the trail to the West 58th Street access point on the west bank. The improved trail length from Spring Street to the W. 58th Street river crossing is 7,593 feet.

West 58th Street Entrance to Route 11 Viaduct – With appropriate improvements this area can be a primary access point and staging area for the park system. Erosion control measures and vegetative plantings are necessary to provide a clearly marked trail and reclaim the forested area from the multiple paths that now exist. Improved parking and a picnic area are suggested for this heavily used area and vegetation must be reestablished on the steep hillsides surrounding the park entrance. Access from South Main Avenue is approximately one-half mile. The West 58th Street bridge is scheduled for rehabilitation in 2003 and will provide direct vehicle access from the city center on the west and Plymouth Township on the east. Extension of a sidewalk/path from the bridge to the entrance should be a priority, to facilitate pedestrian access for the city population center. The fourth and final recreational trail bridge will take the improved trail from the west to the east bank of the river. The length of the improved trail in this section is 4,224 feet.

Route 11 Viaduct to State Road Bridge – Rehabilitation of the State Route 11 Bridge, presently underway, provides an important opportunity to locate a clearly delineated trailhead and staging area at the southern terminus of the park trail. An access road and clearing area were cut to facilitate construction activities providing a logical area to locate a parking lot for trail users. This final length of improved trail and bridle path will be 1,803 feet.

State Road Entrance – This area of the Park is among the most popular because of its easy access to the river and dramatic views. Unpaved parking presently exists at this gated entrance and should be improved with paved parking. Located directly across from the proposed south trailhead by crossing the State Road Bridge, it is an appropriate location for additional amenities such as picnic facilities, rest rooms and a playground. (See Indian Trails South – Proposed Improvements, following page)

State Road Covered Bridge Project – Ashtabula County is scheduled to replace the existing deficient Ashtabula River/State Road Bridge. It is proposed by the County Engineer to build a covered bridge at this location. Placement of the covered bridge at this site would provide a unique tourist destination at the southern trailhead to Indian Trails and undoubtedly increase visitation. At 605 feet, it would be the longest covered bridge in the United States and be a dramatic addition to the numerous covered bridges already in Ashtabula County.

IV. REPORT SUMMARY AND RECOMMENDATIONS

The Indian Trails and Ashtabula River Gulf Area provides great potential as a multipurpose recreational destination for the citizens of Ashtabula County and out-of-area visitors. The largely undisturbed natural environment, river and dramatic vistas are a natural attraction with multiple access points dividing the urban environment of Ashtabula City. Although presently in a state of disrepair, public investment in improvements and amenities would open the park to its full potential for recreation, education and conservation opportunities.

This report provides the engineering and planning basis for future development opportunities. Suggested improvements have been formed on the basis of public input and community desire to rehabilitate Indian Trails.

It is recommended that the Ashtabula Township Park Commission pursue local, state and federal funding opportunities with this report as a basis for grant applications. It is further suggested that the Park Commission develop partnerships with local government entities that have an interest in Park improvements to share the financial burden of future development options. A dedicated source of funding must also be considered to provide for operation and maintenance of park improvements along with a security plan to protect new park investments and ensure public safety.

It is also recommended that the Park Commission pursue land acquisition opportunities at identified sites to expand the Park for purposes of public access and environmental conservation.

� Ashtabula River Partnership Comprehensive Management Plan; Volume 1, 2001

� Ashtabula River Partnership Comprehensive Management Plan Volume 1; 2001

15
16

