


SW Kenyon St Natural Drainage Systems Concept


Side Slope A


Curb Bulb B


Vertical Walls C


17th Ave SW - 15th Ave SW


- Approximate parking loss on SW Kenyon due to proposed Neighborhood Greenways and Natural Drainage System improvements:
 - 18th Ave SW to 17th Ave SW: 1 of 25 legal spaces
 - 17th Ave SW to 16th Ave SW: 2 of 22 legal spaces
 - 16th Ave SW to 15th Ave SW: 2 of 17 legal spaces
- Traffic calming intersection
- Neighborhood greenway aesthetic
- About one speed hump per block on SW Kenyon between 17th Ave SW and 15th Ave SE

Natural Drainage System Features:


17th Ave SW Natural Drainage Systems Concept

Side Slope (A)

Curb Bulb (B)

Vertical Walls (C)


SW Kenyon St - SW Elmgrove St

SW Elmgrove St - SW Thistle St


- Approximate parking loss due to proposed Neighborhood Greenways and Natural Drainage System improvements:
 - SW Kenyon (18th to 16th): 3 of 47 legal spaces
 - 17th Ave (Kenyon to Elmgrove): 2 of 56 legal spaces
 - SW Elmgrove (17th to 16th): 1 of 20 legal spaces
 - 17th Ave (Elmgrove to Thistle): 2 of 47 legal spaces
 - SW Thistle (17th to 16th): 0 of 20 legal spaces
- Traffic calming intersections
- Neighborhood greenway aesthetic
- 1-2 speed humps per block on 17th Ave SW

Natural Drainage System Features:

- Rain Garden with two Side Walls
- Rain Garden with Side Slope
- Rain Garden Opportunity for Alley Runoff
- Direction of Roadway Drainage
- ⤴ Curb Ramp / Curb Bulb-out Improvements
- A B C Indicates Rain Garden Cross Section
- ⊘ No Parking
- ⊘ Proposed Stop Sign


17th Ave SW Natural Drainage Systems Concept

Side Slope (A)

Curb Bulb (B)

Vertical Walls (C)


SW Thistle St - SW Cloverdale St

SW Cloverdale St - SW Trenton St


- Approximate parking loss due to proposed Neighborhood Greenways and Natural Drainage System improvements:
 - SW Thistle (17th to 16th): 0 of 20 legal spaces
 - 17th Ave (Thistle to Cloverdale): 3 of 52 legal spaces
 - SW Cloverdale (17th to 16th): 2 of 19 legal spaces
 - 17th Ave (Cloverdale to Trenton): 0 of 48 legal spaces
 - SW Trenton (17th to 16th): 3 of 18 legal spaces
- Traffic calming intersections
- Neighborhood greenway aesthetic
- 1-2 speed humps per block on 17th Ave SW

Natural Drainage System Features:

- Rain Garden with two Side Walls
- Rain Garden with Side Slope
- Rain Garden Opportunity for Alley Runoff
- Direction of Roadway Drainage
- Curb Ramp / Curb Bulb-out Improvements
- A B C Indicates Rain Garden Cross Section
- ⊘ No Parking
- ⊘ Proposed Stop Sign


17th Ave SW Natural Drainage Systems Concept

Side Slope (A)

Curb Bulb (B)

Vertical Walls (C)


SW Trenton St - SW Henderson St

SW Henderson St - SW Barton St


- Approximate parking loss due to proposed Neighborhood Greenways and Natural Drainage System improvements:
 - SW Trenton (17th to 16th): 3 of 18 legal spaces
 - 17th Ave (Trenton to Henderson): 2 of 50 legal spaces
 - SW Henderson (18th to 16th): 4 of 42 legal spaces
 - 17th Ave (Henderson to Barton): 0 of 48 legal spaces
- Traffic calming intersections
- Neighborhood greenway aesthetic
- 1-2 speed humps per block on 17th Ave SW

Natural Drainage System Features:

Rain Garden with two Side Walls	Direction of Roadway Drainage	Indicates Rain Garden Cross Section
Rain Garden with Side Slope	Curb Ramp / Curb Bulb-out Improvements	No Parking
Rain Garden Opportunity for Alley Runoff		Proposed Stop Sign

