

FINAL ENVIRONMENTAL ASSESSMENT AND FINDING OF NO SIGNIFICANT IMPACT

FOR THE

ROCK CREEK PARK MULTI-USE TRAIL REHABILITATION WASHINGTON, DC

Prepared pursuant to 42 U.S.C. 4332(2)(c) by:
U.S. Department of Transportation
Federal Highway Administration
The National Park Service
District Department of Transportation

with the cooperation of The National Capital Planning Commission

Date of Approval

Date of Approval

Matthew T. Brown

Acting Director

District Department of Transportation

Jøseph C. Lawson

Division Administrator

Federal Highway Administration

DC Division Office

Text that has been added or modified since the release of the November 2011 Rock Creek Park Multi-Use Trail Rehabilitation Environmental Assessment is denoted in bold and italic fonts.

PROJECT SUMMARY

S.1. INTRODUCTION

Pursuant to Section 101(2)(C) of the National Environmental Policy Act (NEPA) of 1969, as amended, the District Department of Transportation (DDOT) in conjunction with the Federal Highway Administration (FHWA), the National Park Service (NPS), and with the cooperation of the National Capital Planning Commission (NCPC), proposes to rehabilitate the Rock Creek Park multi-use trail in Washington, DC. The project area includes a 3.7-mile section of the Rock Creek Park multi-use trail from Broad Branch Road to P Street, NW; a 4,300-foot (0.8 mile) section of the Piney Branch Parkway trail from Beach Drive to Arkansas Avenue, NW; a 1,247-foot (0.2 mile) section of social trail from Broad Branch Road to Peirce Mill (referred to as the Peirce Mill trail spur); a 1,929-foot (0.4 mile) section of the Rose Park trail from P Street, NW to M Street, NW; and a 363-foot ramp connecting the Rose Park trail to P Street, NW. The proposed action includes resurfacing, trail widening where environmentally feasible, modifications to the trail alignments and road crossings, directional and interpretive signage, and connections to and from the trails to other pedestrian and bicycle facilities. Rock Creek Park and the Rock Creek and Potomac Parkway are under the jurisdiction of the NPS, but implementation of the proposed action will be administered by DDOT and funded by FHWA. The majority of the proposed improvements are located on NPS land, with some improvements located within the District of Columbia right-of-way. A section of the trail also passes through National Zoological Park property. The proposed action does not involve any transfer of ownership or change of jurisdiction of the trail or the land within the project area. Ownership of the trail and land within the project area will remain with the current owners.

DDOT in conjunction with the FHWA and NPS prepared an Environmental Assessment (EA), which evaluated the potential environmental impacts of the No Action Alternative and two Action Alternatives, in accordance with NEPA and implementing regulations, the Council of Environmental Quality (CEQ) regulations (40 CFR 1500-1508), Section 106 of the National Historic Preservation Act (NHPA), NPS Director's Order #12: Conservation Planning, Environmental Impacts Analysis and Decision-Making (NPS 2001), FHWA Technical Advisory Guidance for Preparing and Processing Environmental Documents (T6640.8a), and other applicable laws, regulations, and policies. The EA identified the agencies' Preferred Alternative and was released for agency and public review in November 2011. The public comment period ran from December 2, 2011 to January 13, 2012. A public hearing was held on December 14, 2011. Subsequently, this Final EA has been prepared to address agency and public comments received.

S.2. PURPOSE AND NEED FOR THE ACTION

The purpose of this action is to improve the overall condition and connectivity of the deteriorating Rock Creek Park multi-use trail system in order to enhance visitor use and experience within Rock Creek Park. The proposed action would result in:

- improved visitor safety and experience and protection of park resources;
- improved access to the Rock Creek Park multi-use trail system from other pedestrian and bicycle facilities, as well as the surrounding neighborhoods; and
- more effective drainage and erosion control, thereby reducing trail maintenance.

The project is needed to improve safety conditions, protect park resources, and improve connectivity to the park from surrounding neighborhoods; to support the needs of diverse user groups who enjoy the trails and improve visitor experience; and to enhance opportunities for interpretation of park history and resources.

S.3. OVERVIEW OF THE ALTERNATIVES

This Environmental Assessment (EA) analyzes the No Action Alternative along with two Action Alternatives for the Rock Creek Park Multi-Use Trail Rehabilitation. The project includes spot improvements for safety and visitor experience, as well as new connections to Rock Creek Park from the surrounding neighborhoods. Under the No Action Alternative (Alternative 1), NPS would continue its current trail maintenance activities and no new construction would occur. Under Alternative 2, the Rock Creek Park multi-use trail would be resurfaced at its current width, which varies throughout the trail. Under Alternative 3, the Rock Creek Park multi-use trail would be resurfaced and widened to a minimum of six feet, up to a maximum of 10 feet, depending on physical and environmental constraints.

In addition to the Action Alternatives, which involve the rehabilitation of the Rock Creek Park multi-use trail, two Options for the visitor-made social trail from Broad Branch Road to Peirce Mill, and three Options for the Rose Park trail were analyzed as part of this EA. The work being proposed for the Peirce Mill trail spur and the Rose Park trail options are included in this EA for the Rock Creek Park Multi-Use Trail Rehabilitation project to improve surrounding communities' access and connectivity to the Rock Creek Park multi-use trail. For the Peirce Mill trail spur, under Option A, the trail would remain unchanged; and under Option B, the current social trail would be paved to an eight-foot width and connected to a recently improved pathway at the Peirce Mill complex. For the Rose Park trail, under Option A, NPS would continue its current maintenance practices and no new construction would occur. Under Option B, the Rose Park trail would be resurfaced at its current location to a six-foot width through the length of the trail, as feasible.

Under Option C, the Rose Park trail would be resurfaced at its current location to an eight-foot width through the length of the trail, as feasible.

The Action Alternatives would also include a number of spot improvements to more effectively separate trail users from vehicular traffic; to improve safety at roadway crossings; to improve sight distance at approaches and curves; to improve user accessibility; and to improve drainage and erosion control. In addition, a number of new connections to Rock Creek Park from the surrounding pedestrian and bicycle systems are proposed, as well as connections to and from the Piney Branch Parkway trail, within Rock Creek Park.

S.4. PREFERREDALTERNATIVE

Based on the analysis of environmental consequences of each alternative and comments received from the public and agencies, the NPS determined that the Preferred Alternative is Alternative 3: Trail Resurfacing and Widening, with the Peirce Mill Trail Spur Option B: Eight-foot Paved Trail Spur, and Rose Park Trail Option B: Six-foot Resurfaced Trail. The NPS detailed their determination of the Preferred Alternative and options in a letter dated August 16, 2011 (Appendix A).

Alternative 3: Trail Resurfacing and Widening would enhance visitor use and experience, public safety, park operations and maintenance, and transportation in the project area better or equal to the other options. Also, soil and water quality would be improved through stabilization and drainage improvements under Alternative 3. This alternative is preferable to the No Action Alternative because resurfacing and widening of the trail would eliminate several adverse conditions associated with the existing trail.

This alternative improves the trail and fulfills the NPS's responsibility as trustee of the environment for succeeding generations. While Alternative 2 would result in similar impacts to those described in Alternative 3, the benefits to visitor use and safety resulting from spot improvements and trail widening associated with Alternative 3 would contribute the widest range of beneficial uses of the trail.

Alternative 3 assures for all generations safe, healthful, productive, and aesthetically and culturally pleasing surrounding and attains the widest range of beneficial uses. Other undesirable and unintended consequences are negligible under Alternative 3.

Peirce Mill Trail Spur Option B would enhance the use of Rock Creek Park by providing a new, paved trail surface to park visitors. Option B is preferable to Option A for the Peirce Mill trail spur because the No Action option would result in adverse impacts associated with the existing social trail on site.

Rose Park Trail Option B would enhance the use of Rose Park by providing a smooth, even trail surface at the standard width of a DDOT residential sidewalk. Option B is preferable to Option A for the trail in Rose Park because the No Action option would result in adverse impacts associated with the existing trail. When compared to Rose Park Trail Option C, Option B better addresses the nearby residents concerns with widening the trail and has less environmental effects because of less impervious surface.

Project Summary		Rock Creek Park Multi-Use Trail Rehabilitation
	This page intentionally	left blank

CONTENTS

REVIEW DRAFT	ii
PROJECT SUMMARY	i
S.1. Introduction	i
S.2. Purpose and Need for the Action	i
S.3. Overview of the Alternatives	ii
S.4. Preferred Alternative	ii
CHAPTER 1: PURPOSE AND NEED	1
1.1. Introduction	1
1.2. Purpose of and Need for Action	2
1.3. Project Objectives	2
1.4. Project Area	3
1.5. Project Background	6
1.5.1. Rock Creek Park and The Rock Creek and Potomac Parkway	7
1.6. Applicable Federal Laws and Regulations	8
1.6.1. National Environmental Policy Act, 1969, As Amended	8
1.6.2. Rock Creek Park Enabling Legislation of 1890	8
1.6.3. National Historic Preservation Act of 1966, As Amended – Section 106	8
1.6.4. Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as Amended	9
1.6.5. Historic Sites Act of 1935	9
1.6.6. Organic Act of 1916 (NPS)	9
1.6.7. National Parks Omnibus Management Act of 1998.	9
1.6.8. Americans with Disabilities and Architectural Barriers Act Guidelines	.10
1.6.9. Redwood National Park Act of 1978, As Amended	.10
1.6.10. The Clean Water Act (1972, as Amended in 1977 and 1987)	.10
1.7. Executive Orders and Director's Orders	.10
1.7.1. Executive Order 11988 Floodplain Management	.10
1.7.2. Director's Order 77-2: Floodplain Management	.10
1.7.3. Director's Order 28: Cultural Resource Management	.11
1.8. NPS Management Policies	.11
1.8.1. Rock Creek Park and the Rock Creek and Potomac Parkway General Management Plan, 2007.	.11
1.9. Local Plans and Policies	.12
1.9.1. National Capital Planning Act	.12

1.9.2. The 2006 Comprehensive Plan for the National Capital Region: Federal Elements	12
1.9.3. The 2006 Comprehensive Plan for the National Capital Region: District Elements; Parks,	
Recreation, and Open Spaces Section 1.1.2: Consideration of Federal Parkland	
1.9.4. District of Columbia Bicycle Master Plan.	
1.9.5. District of Columbia Pedestrian Master Plan	
1.10. Scoping Process and Public Participation	
1.11. Issues and Impact Topics Analyzed in This EA	
1.11.1. Issues	
1.11.2. Impact Topics	16
1.12. Impact Topics Dismissed from Further Analysis	19
CHAPTER 2: ALTERNATIVES	23
2.1. Introduction	23
2.2. Alternative 1: No Action	23
2.3. Action Alternatives	25
2.3.1. Alternative 2: Trail Resurfacing	25
2.3.2. Alternative 3: Trail Resurfacing and Widening	25
2.3.3. Elements Common to Action Alternatives	28
2.4. Peirce Mill Trail Spur Options	33
2.4.1. Option A: No Action	33
2.4.2. Option B: Eight-foot Paved Trail Spur	33
2.5. Rose Park Trail Options	34
2.5.1. Option A: No Action	34
2.5.2. Option B: Six-foot resurfaced Trail	35
2.5.3. Option C: Eight-foot Resurfaced Trail	35
2.6. Construction and Staging	38
2.7. Mitigation Measures of the Action Alternatives and Options	38
2.8. Alternatives and Options Considered but Dismissed	40
2.8.1. Continuous 10-Foot Wide Multi-Use Trail	40
2.8.2. Continuous Eight-foot Paved Trail with Two-Foot Soft Shoulders	40
2.8.3. Rehabilitating the Rose Park Trail at its Current Width	41
2.8.4. Leaving the National Zoo Gate Open At All Times	41
2.8.5. Beach Drive Bridge Over Rock Creek	42
2.8.6. New Connection at Harvard street	
287 Lighting	12

2.8.8. Bicycle parking	42
2.8.9. Excluding Bicycles from Rose Park	42
2.9. Environmentally Preferable Alternative	43
2.10. Summary of Impacts	45
CHAPTER 3: AFFECTED ENVIRONMENT	55
3.1. Soils	55
3.2. Water Quality	55
3.2.1. Sewers and Outfalls	57
3.3. Vegetation	58
3.4. Wildlife	59
3.5. Cultural Resources	60
3.5.1. Guiding Regulations and Policies	60
3.5.2. Area of Potential Effects	60
3.6. Historic Structures and Districts	61
3.6.1. Historic Districts Within The APE	61
3.6.2. Individually Listed Historic Sites within the APE	66
3.6.3. Individually Listed Historic Buildings within the APE	68
3.6.4. Individually Listed Historic Structures within the APE	69
3.7. Cultural Landscapes	69
3.8. Archeology	70
3.8.1. Overview of Culture History	70
3.8.2. Overview of Previous Investigations	77
3.9. Visitor Use and Experience	85
3.10. Human Health and Safety	87
3.11. Park Operations and Management	87
3.12. Traffic and Transportation	88
3.12.1. Trail Use and Connectivity	88
3.12.2. Park Roadway Network and Motorized Traffic	91
CHAPTER 4: ENVIRONMENT AL CONSEQUENCES	93
4.1. General Methodology for Establishing Impact Thresholds and Measuring Effects by Resource	93
4.2. Cumulative Impacts Analysis Method	93
4.3. Soils	97
4.3.1 Impacts of the No Action Alternative and Options	98
4.3.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	98

4.3.1.2.	Peirce Mill Trail Spur Option A: No Action	99
4.3.1.3.	Rose Park Trail Option A: No Action	99
4.3.2. Im	pacts of the Action Alternatives and Options	100
4.3.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	100
	Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing and a second sec	
4.3.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	101
4.3.2.4.	Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	102
4.3.2.5.	Rose Park Trail Option C: Eight-foot Resurfaced Trail	102
4.4. Wate	er Quality	103
4.4.1. Im	pacts of the No Action Alternative and Options	104
4.4.1.1.	Rock Creek Park Multi-Use Trail Alternative 1: No Action	104
4.4.1.2.	Peirce Mill Trail Spur Option A: No Action	105
4.4.1.3.	Rose Park Trail Option A: No Action	105
4.4.2. Im	pacts of the Action Alternatives and Options	106
4.4.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	106
	Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing ag	
4.4.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	108
4.4.2.4.	Rose Park Trail Option B (<i>Preferred Alternative</i>): Six-foot Resurfaced Trail	108
4.4.2.5.	Rose Park Trail Option C: Eight-foot Resurfaced Trail	109
4.5. Vege	tation	110
4.5.1. Im	pacts of the No Action Alternative and Options	111
4.5.1.1.	Rock Creek Park Multi-Use Trail Alternative 1: No Action	111
4.5.1.2.	Peirce Mill Trail Spur Option A: No Action	111
4.5.1.3.	Rose Park Trail Option A: No Action	112
4.5.2. Im	pacts of the Action Alternatives and Options	112
4.5.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	112
	Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing ag	
4.5.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	114
4.5.2.4.	Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	115
4.5.2.5.	Rose Park Trail Option C: Eight-foot Resurfaced Trail	116
4.6. Wild	life	117
4.6.1. Im:	pacts of the No Action Alternative and Options	117

4.6.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	117
4.6.1.2. Peirce Mill Trail Spur Option A: No Action	119
4.6.1.3. Rose Park Trail Option A: No Action	119
4.6.2. Impacts of the Action Alternatives and Options	119
4.6.2.1. Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	119
4.6.2.2. Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing Widening	
4.6.2.3. Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	121
4.6.2.4. Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	122
4.6.2.5. Rose Park Trail Option C: Eight-foot Resurfaced Trail	123
4.7. Cultural Resources	123
4.7.1. General Methodology and Assumptions	123
4.7.2. Study Area	124
4.8. Historic Structures and Districts	124
4.8.1. Impacts of the No Action Alternative and Options	125
4.8.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	125
4.8.1.2. Peirce Mill Trail Spur Option A: No Action	126
4.8.1.3. Rose Park Trail Option A: No Action	126
4.8.2. Impacts of the Action Alternatives and Options	127
4.8.2.1. Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	127
4.8.2.2. Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing Widening	_
4.8.2.3. Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	131
4.8.2.4. Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	132
4.8.2.5. Rose Park Trail Option C: Eight-Foot Resurfaced Trail	132
4.9. Cultural Landscapes	133
4.9.1. Impacts of the No Action Alternative and Options	134
4.9.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	134
4.9.1.2. Peirce Mill Trail Spur Option A: No Action	134
4.9.1.3. Rose Park Trail Option A: No Action	135
4.9.2. Impacts of the Action Alternatives and options	135
4.9.2.1. Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing and Alternative 3 (<i>Pre Alternative</i>): Trail Resurfacing and Widening	•
4.9.2.2. Peirce Mill Spur Option B (Preferred Alternative): Eight-Foot Paved Trail Spur	137
4.9.2.3 Rose Park Trail Ontion B (Proferred Alternative) and C	137

4.10. Arch	eological Resources	138
4.10.1. Im	pacts of the No Action Alternative and Options	139
4.10.1.1.	Rock Creek Park Multi-Use Trail Alternative 1: No Action	139
4.10.1.2.	Peirce Mill Trail Spur Option A: No Action	139
4.10.1.3.	Rose Park Trail Option A: No Action	140
4.10.2. Im	pacts of the Action Alternatives and Options	140
4.10.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	140
	Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Resurfacing	-
4.10.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	144
4.10.2.4.	Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	145
4.10.2.5.	Rose Park Trail Option C: Eight-foot Resurfaced Trail	146
4.11. Visite	or Use and Experience	146
4.11.1. Im	pacts of the No Action Alternative and Options	147
4.11.1.1.	Rock Creek Park Multi-Use Trail Alternative 1: No Action	147
4.11.1.2.	Peirce Mill Trail Spur Option A: No Action	148
4.11.1.3.	Rose Park Trail Option A: No Action	148
4.11.2. Im	pacts of the Action Alternatives and Options	149
4.11.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	149
	Rock Creek Park Multi-Use Trail Alternative 3 (Preferred Alternative): Trail Resurfacing	
4.11.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	151
4.11.2.4.	Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	151
4.11.2.5.	Rose Park Trail Option C: Eight-foot Resurfaced Trail	152
4.12. Hum	an Health and Safety	152
4.12.1. Im	pacts of the No Action Alternative and Options	153
4.12.1.1.	Rock Creek Park Multi-Use Trail Alternative 1: No Action	153
4.12.1.2.	Peirce Mill Trail Spur Option A: No Action	153
4.12.1.3.	Rose Park Trail Option A: No Action	154
4.12.2. Im	pacts of the Action Alternatives and Options	154
4.12.2.1.	Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	154
	Rock Creek Park Multi-Use Trail Alternative 3 (Preferred Alternative): Trail Resurfacing	-
4.12.2.3.	Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail Spur	156
4.12.2.4.	Rose Park Trail Ontion B (<i>Preferred Alternative</i>): Six-foot Resurfaced Trail	157

4.12.2.5. Rose Park Trail Option C: Eight-foot Resurfaced Trail	158
4.13. Park Operations and Management.	159
4.13.1. Impacts of the No Action Alternative and Options	160
4.13.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	160
4.13.1.2. Peirce Mill Trail Spur Option A: No Action	160
4.13.1.3. Rose Park Trail Option A: No Action	160
4.13.2. Impacts of the Action Alternatives and Options	161
4.13.2.1. Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	161
4.13.2.2. Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Res Widening	_
4.13.2.3. Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail S	pur164
4.13.2.4. Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	164
4.13.2.5. Rose Park Trail Option C: Eight-foot Resurfaced Trail	165
4.14. Traffic and Transportation	165
4.14.1. Impacts of the No Action Alternative and Options	166
4.14.1.1. Rock Creek Park Multi-Use Trail Alternative 1: No Action	166
4.14.1.2. Peirce Mill Trail Spur Option A: No Action	167
4.14.1.3. Rose Park Trail Option A: No Action	168
4.14.2. Impacts of the Action Alternatives and Options	168
4.14.2.1. Rock Creek Park Multi-Use Trail Alternative 2: Trail Resurfacing	168
4.14.2.2. Rock Creek Park Multi-Use Trail Alternative 3 (<i>Preferred Alternative</i>): Trail Res Widening	•
4.14.2.3. Peirce Mill Trail Spur Option B (Preferred Alternative): Eight-foot Paved Trail S	pur 170
4.14.2.4. Rose Park Trail Option B (Preferred Alternative): Six-foot Resurfaced Trail	171
4.14.2.5. Rose Park Trail Option C: Eight-foot Resurfaced Trail	171
4.15. Section 4(f) of the U.S. DOT Act of 1966.	172
CHAPTER 5: CONSULTATION AND COORDINATION	175
5.1. Public Involvement	175
5.2. Consultation	176
5.3. Section 106 Consultation	177
5.4. Public Comments and Hearing for the EA	178
LIST OF PREPARERS	179
GLOSSARY AND ACRONYMS	181
Glossary of Terms	181
Acronyms	183

BI BLIOGR APHY	185
TABLES	
Table 1. Cost Estimates of the Action Alternatives and Options	37
Table 2. Summary of Environmental Consequences	
Table 3. Existing Impervious Areas	
Table 4. Rock Creek Park, Rock Creek and Potomac Parkway, and Georgetown Historic Districts	67
Table 5. Archeological Surveys Conducted within the Rock Creek Park Multi-Use Trail Rehabilitation A	PE 80
Table 6. Archeological Sites Located within 100 feet of the Rock Creek Park Multi-Use Trail	82
Table 7. Trail User Counts on May 5, 2011	
Table 8. Cumulative Impact Projects	
Table 9. Existing and Proposed Impervious Area	106
FIGURES	
Figure 1. Rock Creek Park	3
Figure 2. Project Area	
Figure 3. Existing Conditions: Rock Creek Park Multi-Use Trail and Piney Branch Parkway Trail	5
Figure 4. Existing Conditions: Rose Park Trail and Social Trail to M Street, NW	6
Figure 5. National Zoo Gate and Beach Drive Tunnel	
Figure 6. Collapsed Section of Retaining Wall along Piney Branch Parkway Trail	
Figure 7. No Action Alternative	
Figure 8. Alternative 2	
Figure 9. Alternative 3	
Figure 10. Existing Social Trail along the Broad Branch/Grove 2 North Parking Area	
Figure 11. Beach Drive Tunnel Existing Conditions and Proposed Conditions	
Figure 12. Beach Drive Bridge Existing Conditions and Proposed Conditions	30
Figure 13. Proposed Crossings at Beach Drive and Blagden Avenue	
Figure 14. Proposed P Street, NW / Rock Creek and Potomac Parkway Trail / Rose Park Connections	
Figure 15. Peirce Mill Trail Spur Options	
Figure 16. Rose Park Trail Option A: No Action	
Figure 17. Rose Park Trail Options B and C Typical Sections	
Figure 18. Existing Conditions at the Rose Park Trail	
Figure 19. Rock Creek.	
Figure 20. Area of Potential Effect and Historic Resources	
Figure 21. Historic and Non-Historic Trail Alignments within the APE	
Figure 23. Historic Period Chronology of the District of Columbia Area	
Figure 24. Locations and Intensity of Archeological Investigations along the Rock Creek Park Multi-Use	
Rehabilitation APE	
Figure 25. Visitors Enjoying the Rock Creek Park Multi-Use Trail	
Figure 26. DC Bicycle Route Map	

APPENDICES

APPENDIX A: AGENCY CONSULTATION AND COORDINATION

APPENDIX B: DISTRIBUTION

APPENDIX C: COST ESTIMATES FOR THE ACTION ALTERNATIVES AND OPTIONS

APPENDIX D: SECTION 106 DOCUMENTATION

APPENDIX E: COMMENT ON THE EA AND RESPONSES

Project Summary	Rock Creek Park Multi-Use Trail Rehabilitation
-	
	This page intentionally left blank
	This page intentionally test blank