

SITE MASTER PLAN

Illustrative Site Master Plan

Carriage Hill MetroPark

Huber Heights, Ohio

NORTH

SCALE: 1"=1000'

0' 500' 1000' 2000'

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR

Five Rivers MetroParks

Dayton, OH

ENLARGEMENT AREA RECOMMENDATIONS

Enlargement Areas

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
**Five Rivers
MetroParks**

Dayton, OH

1. Entry Improvements <ul style="list-style-type: none"> - Add curb to minimize turnarounds - Add crosswalk and pedestrian path into park - Add fence, architectural element consistent with Carriage Hill Vernacular to strengthen presence along Shull Rd. 	2. Brandt Pk & Shull Rd Intersection Landscape <ul style="list-style-type: none"> - Add grove of trees at entry alluding to farm orchard - Create curvilinear mow areas at intersection and along Brandt Pike - Add drifts of wildflowers 	3. Shull Rd Streetscape & Trail Crossing <ul style="list-style-type: none"> - Add signage and visual and tactile road markings at all trail crossings - Add clusters of trees at appropriate locations to frame views - Add Carriage Hill style farm fence at strategic locations to reinforce character 	4. Horse Trailer Parking & Launch Point <ul style="list-style-type: none"> - Update parking lot for continued equestrian use - Add shelter, restrooms, and water
--	---	--	---

Shull Entry Road Character

Meadow Character

Pedestrian Entry Character

Carriage Hill Fence Character

Carriage Hill Iconic Entry Element

Carriage Hill Entry Sign

Shull Road Entry Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks

Dayton, OH

5. Old Farm Lane - Create pedestrian connection to Shull Rd and future bike trail - Add iconic identity structure consistent with Carriage Hill architecture	6. Allen Barn Improvements - Repurpose for gatherings and meetings - Remove equipment and other stored items - Clean, repair, and restore as needed - Add potable water and restrooms	7. Drop-off & Parking	8. Meadow Plantings	9. Horse Rest Area - Hitch and/or corral area for riders to stop and visit the country store	10. Overflow Parking - Turf or explore other reinforced turf, turf block options	11. Visitor Center Drive & Drop-Off -Relocate entry drive closer to Visitor Center Building and create drop-off
---	--	----------------------------------	----------------------------	--	--	---

Allen Barn

Brandt Pk Structure Character

Barn Character

Barn Character

Barn Character

Allen Barn Area Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
 All drawings are preliminary and subject to change.
 © 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers MetroParks
 Dayton, OH

Allen Barn & Visitor Center Area Birdseye

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
**Five Rivers
MetroParks**

Dayton, OH

12. Multi-use Trail	13a. Visitor Center <ul style="list-style-type: none">- Refurbish exterior and interior to create flexible, multi-purpose meeting space- Redo Historical Farm display and video- Add audio/visual equipment to facilitate meetings	13b. Country Store <ul style="list-style-type: none">- Review operation hours and adjust to better serve park patrons- Research selling items unique to Carriage Hill (bacon, farm items, etc.)	14. Visitors Center Drop-off <ul style="list-style-type: none">- Align with Red Wing Shelter parking lot drive	15. Historical Farm Trail <ul style="list-style-type: none">- Add areas to stage 1800s historic elements which allow visitors to experience and touch the 1800s first hand- Iconic trail of era-appropriate materials to transport visitors back to the 1800s	16. Farm Play <ul style="list-style-type: none">- Historic farm-themed elements (hay bales, cor crawl, mazes, etc.) that allow kids of all ages to experience play on a farm from the late 1800s	17. Historical Farm <ul style="list-style-type: none">- Prepare Architectural Masterplan for all structures in the Farmstead identifying restoration & refurbishment goals	18. Historical Farm Plaza & Restroom <ul style="list-style-type: none">- Prepare Architectural Masterplan for all structures in the Farmstead identifying restoration & refurbishment goals	19. Pasture <ul style="list-style-type: none">- As the visitor center and historic farm improvements are realized, remove parking lot in this area and restore to the historic nature of the farm (pasture, orchard, etc.)
----------------------------	---	---	---	---	---	---	--	---

Multi-use Trail Character

Historical Farm Trail Character

Farm Play Character

Farm Play Character

Farm Play Character

Visitors Center & Historical Farm Area Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers MetroParks
Dayton, OH

Visitor Center Farm Play & History Walk View

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks

Dayton, OH

20. Expand Red Wing Shelter Parking Lot	21. Nature Play - Nature-themed elements (logs, wood, stone, steppers, etc.)	22. Existing Red Wing Shelter	23. New Restroom - Plumbed restrooms, running water, drinking fountain, and electricity	24. New Boardwalk - Design to accomodate nature education programs and hikers - Step down to water to allow for water interaction	25. Council Ring	26. Multi-Use Trail	27. New Overlooks
28. Existing Cedar Lake Overflow Structure	29. Modify Levee - Undulate levee to naturalize and create better interation with the water	30. Cedar Lake - Dredge/power suction the lake to improve fish habitat - Improve wetlands	31. Existing lake piers/overlooks	32. Existing Cedar Lake Shelter & Restrooms	33. Expand Cedar Lake Shelter Parking Lot	34. Open up views to Equestrian Center - Clear out undesirable understory and underbrush plants	

Multi-use Trail Character

Council RingCharacter

Overlook Character

Boardwalk Character

Nature Play Character

Nature Play Character

Cedar Lake Area Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks
Dayton, OH

Equipment Graveyard

Family Burial Plot

Historic Sawmill Character

Bed & Breakfast Character

Joseph Arnold House

Barn Bunk House Character

Joseph Arnold Barn

35. Equipment Graveyard <ul style="list-style-type: none">- Interpretive education opportunity- Provide signage	36. Family Burial Plot <ul style="list-style-type: none">- Interpretive education opportunity	37. Nature Play Site <ul style="list-style-type: none">- Adjacent to creek near bridge- Enhance access to creek & nature play opportunity	37a. Potential Sawmill Site <ul style="list-style-type: none">- Research location of historic Arnold sawmill- Favorable location due to proximity to farmsted	38. Old Pond <ul style="list-style-type: none">- Dredge/power suction and enlarge pond to reduce potential for algae and create outdoor venue at the Bed and Breakfast	39. Joseph Arnold House <ul style="list-style-type: none">- Convert to a Bed & Breakfast, meeting and gathering venue	40. Joseph Arnold Barn <ul style="list-style-type: none">- Clear out and clean out for gatherings and bunk house	41. New Parking <ul style="list-style-type: none">- Provide adequate parking for new venues	42. Old Orchard <ul style="list-style-type: none">- Plant new fruit trees and rejuvenate orchard
---	--	---	---	---	--	---	--	---

Joseph Arnold Farmsted Area Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks

Dayton, OH

Open-Air Pavilion Character

Entry Lane Character

Open-Air Pavilion Character

Equestrian Center & Maintenance Facilities Enlargement

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks

Dayton, OH

Cedar Lake & Equestrian Center Birdseye

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: November 27, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
**Five Rivers
MetroParks**

Dayton, OH

COST OPINION

Carriage Hill Master Plan

Estimated Probable Cost of Construction

11/27/2017

- Park Area = 953 acres*

 - 1. Prototypical costs have been used to calculate trail costs. See area Over Park-Wide Improvement breakdown for details.*
 - 2. Except for enhancements identified in the Master Plan, costs exclude any Overall Park-Wide Horticultural & Habitat improvements. See individual area cost breakdowns for specific Horticultural & Habitat Improvement costs. Assumes on-going Habitat restoration efforts will*
 - 3. Excludes new land acquisitions*
 - 4. Excludes site lighting.*
 - 5. See individual area breakdowns for survey and boundary included.*

Item Description	Total
Overall Park-Wide Improvements	
Permits and General Conditions - 8%	\$ 410,802.03
Design Fees - 10%	\$ 557,227.82
Design Level Contingency - 20%	\$ 974,005.08
Sub-Total Park-Wide Improvements	\$ 7,482,060.35
Brandt Pike Area Improvements	
Permits and General Conditions - 8%	\$ 43,028.00
Design Fees - 10%	\$ 53,785.00
Design Level Contingency - 20%	\$ 107,570.00
Sub-Total Brandt Pike Improvements	\$ 742,233.00

Shull Road Entry Area Improvements

Permits and General Conditions - 8%	\$	18,307.36
Design Fees - 10%	\$	22,884.20
Design Level Contingency - 20%	\$	45,768.40
Sub-Total Shull Road Entry Improvements	\$	315,801.96

Horse Trail Parking Area Improvements

Permits and General Conditions - 8%	\$	12,553.30
Design Fees - 10%	\$	15,691.62
Design Level Contingency - 20%	\$	31,383.24
Sub-Total Horse Trail Parking Improvements	\$	216,544.36

Allen Barn Area Improvements

Permits and General Conditions - 8%	\$	48,763.76
Design Fees - 10%	\$	60,954.70
Design Level Contingency - 20%	\$	121,909.40
Sub-Total Allen Barn Improvements	\$	841,174.86

Visitor Center Area Improvements

Permits and General Conditions - 8%	\$	194,699.20
Design Fees - 10%	\$	243,374.00
Design Level Contingency - 20%	\$	486,748.00
Sub-Total Allen Barn Improvements	\$	3,358,561.20

Historic Farm Area Improvements

Permits and General Conditions - 8%	\$	22,770.00
Design Fees - 10%	\$	28,462.50
Design Level Contingency - 20%	\$	56,925.00
Sub-Total Allen Barn Improvements	\$	392,782.50

Red Wing Shelter & Natural Play Area Improvements

Permits and General Conditions - 8%	\$	48,464.08
Design Fees - 10%	\$	60,580.10

Cedar Lake Area Improvements

Permits and General Conditions - 8%	\$	327,186.00
Design Fees - 10%	\$	408,982.50
Design Level Contingency - 20%	\$	817,965.00
Sub-Total Allen Barn Improvements	\$	5,643,958.50

Joseph Arnold Farmstead Area Improvements

Permits and General Conditions - 8%	\$	77,264.24
Design Fees - 10%	\$	96,580.30
Design Level Contingency - 20%	\$	193,160.60
Sub-Total Joseph Arnold Farmstead Barn Improvements	\$	1,332,808.14

Equestrian Center Area Improvements

Permits and General Conditions - 8%	\$	407,503.97
Design Fees - 10%	\$	509,379.96
Design Level Contingency - 20%	\$	187,915.52
Sub-Total Allen Barn Improvements	\$	6,198,599.05

Maintenance Facility Area Improvements

Permits and General Conditions - 8%	\$	109,300.00
Design Fees - 10%	\$	136,625.00
Design Level Contingency - 20%	\$	273,250.00
Sub-Total Allen Barn Improvements	\$	1,880,725.00

Master Plan Total \$ 29,241,254.29

Existing Park Aerial

Carriage Hill MetroPark

Huber Heights, Ohio

ISSUE DATE: JULY 17, 2017
All drawings are preliminary and subject to change.
© 2017 Hitchcock Design Group

PREPARED FOR
Five Rivers
MetroParks
Dayton, OH

Legend

- ★ Huber Heights City Schools
- ★ Library
- ★ YMCA

Inventory and Analysis

Carriage Hill MetroPark

Huber Heights, OH

NORTH
SCALE: 1" = 5000'

0' 2500' 5000' 7500'
All drawings are preliminary and subject to change
©2017 Hitchcock Design Group

PREPARED FOR:
Five Rivers
MetroParks
Huber Heights, OH