

PRELIMINARY SYSTEM ALTERNATIVES ALTERNATIVE ROUTES

PRELIMINARY SYSTEM ALTERNATIVES 7, 8, & 9

ALTERNATIVE ROUTES

MAP	DESCRIPTION	THIS ALTERNATIVE SHOULD?		
	<p>System Alternative 7 Columbus -> Switzer Canyon -> Route 66</p> <ul style="list-style-type: none"> •1.3 miles •2 General Purpose (GP) lanes and a center turn lane. •Travelers with southern destinations could proceed east on Route 66 to Ponderosa Pkwy., then to Butler Ave. and its interchange with I-40 west to then proceed to I-17 south. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 8 Columbus -> Beaver -> Butler (SB One Way) & Butler -> San Francisco -> Columbus (NB One Way)</p> <ul style="list-style-type: none"> •2.8 miles •Columbus Ave. is 3 lane collector with 2 GP lanes and a center turn lane. •Beaver St. (SB) & San Francisco St. (NB) are one-way streets with 2-3 GP lanes with parking on both sides. Both roads include at-grade railroad crossings. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 9 Forest -> Turquoise -> Switzer Canyon -> Route 66</p> <ul style="list-style-type: none"> •1.8 miles •Adequate dedicated left turn lane at SB US 180 at Forest Ave. •Forest Ave. is a 3 lane collector 2 GP lanes and a center turn lane with bike lanes to San Francisco St. Forest Ave. has moderate grades and is a 5 lane facility with 4 GP lanes and a center turn lane. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>

PRELIMINARY SYSTEM ALTERNATIVES 10, 11, & 12

ALTERNATIVE ROUTES

MAP	DESCRIPTION	THIS ALTERNATIVE SHOULD?		
	<p>System Alternative 10 Cable Propelled Gondola</p> <p>Detailed studies would be necessary to explore the economic cost effectiveness and environmental practicality of a gondola system with respect to its potential to be situated in proximity to the environmentally and culturally sensitive Kachina Peaks Wilderness Area.</p>	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments</p> <p><i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 11 Milton -> Route 66 -> Flagstaff Ranch Road -> I-40</p> <ul style="list-style-type: none"> •SB approach to Route 66 has a 250 ft. dedicated right turn. •Route 66 at its widest is 5 lanes with 4 GP lanes and a center turn lane, and is 3 lanes at its narrowest with 2 GP lanes and a center turn lane. •Flagstaff Ranch Rd. offers full traffic interchange access to I-40 where the majority of winter recreation vehicles likely will continue approximately 2.75 miles to I-17 south. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments</p> <p><i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 12 Lone Tree Road</p> <ul style="list-style-type: none"> •Located approximately ¾ miles east of Milton Rd. •Planned to be 100 ft. ROW with 4 GP lanes, a raised median, bike lanes, pathways on both sides, a sidewalk on one side and a FUTS trail on one side. •Requires a traffic interchange to connect with I-40 and a grade-separated BNSF railway to connect with Route 66. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments</p> <p><i>Please Fill out a Comment Card</i></p>

REMOVED BY PROJECT PARTNERS

PRELIMINARY SYSTEM ALTERNATIVES 13, 14, & 15

ALTERNATIVE ROUTES

MAP	DESCRIPTION	THIS ALTERNATIVE SHOULD?		
	<p>System Alternative 13 Mike's Pike -> Humphreys (NB one way) & Kendrick -> Sitgreaves -> Milton</p> <ul style="list-style-type: none"> •NB traffic to Mike's Pike St. to a future proposed overpass to Humphrey's St. with a managed lane concept. •SB traffic to 2 lane Kendrick St., then right turn at Elm St. to Sitgreaves St. which is a 2 lane local street with on-street parking. Then merge onto Milton Rd. southbound. Additional analysis needed of overpass and adjacent redevelopment efforts. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 14 Milton -> Route 66 -> Woodland's Village -> Beulah -> John Wesley Powell -> I-17 South</p> <ul style="list-style-type: none"> •Route 66 is a 5 lane roadway with 4 GP lanes and a center turn lane. •Woodland's Village Blvd. is a 4 lane divided, access controlled, collector roadway with 2 GP lanes. •2.75 miles of 2 lane roadway on Beulah Blvd. to the JW Powell traffic interchange to I-17. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 15 Bader -> FS 518 -> A-1 Mountain -> I-40</p> <ul style="list-style-type: none"> •Route is 7.6 miles. •Requires extensive coordination with Coconino County, the US Forest Service and would require federal environmental clearance. •Proposed facility could be a dirt road or paved roadway. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>

PRELIMINARY SYSTEM ALTERNATIVES 16, 17, & 18

ALTERNATIVE ROUTES

MAP	DESCRIPTION	THIS ALTERNATIVE SHOULD?		
	<p>System Alternative 16 Snow Bowl Road -> A-1 Mountain Road -> I-40</p> <ul style="list-style-type: none"> •Route is 7.3 miles. •Requires extensive coordination with Coconino County, the US Forest Service and would require federal environmental clearance. •Proposed facility could be a dirt road or paved roadway. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 17 Wing Mountain Rd -> FS 222 -> FS 171 -> I-40</p> <ul style="list-style-type: none"> •Route is 7.3 miles. •Utilizes existing traffic interchange in Belmont, AZ. •Requires extensive coordination with Coconino County, the US Forest Service and would require federal environmental clearance. •Proposed facility could be a dirt road or paved roadway. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>
	<p>System Alternative 18 Hidden Hollow Rd -> FS 506 -> Route 66 -> I-40</p> <ul style="list-style-type: none"> •Route is 5.5 miles. •A southbound right turn deceleration lane on US 180 approaching Hidden Hollow Road will likely be necessary. •Requires extensive coordination with Coconino County, the US Forest Service and would require federal environmental clearance. •Proposed facility could be a dirt road or paved roadway. 	<p>Move Forward for Further Study</p>	<p>Be Eliminated from Further Study</p>	<p>Move Forward for Further Study with Adjustments <i>Please Fill out a Comment Card</i></p>