

MILLERSVILLE UNIVERSITY: EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS

EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS: EXISTING CONDITIONS

©2008 Google – Imagery ©2008 DigitalGlobe, PA Department of Conservation and Natural Resources – PAMAP/USGS

Signalized Intersection of Frederick Street and George Street (High Volume Pedestrian Crossings). The Highway Capacity Manual (HCM) assigns a Level of Service (LOS) designation between “A” and “F” to intersection operations. LOS “A” designates free flowing operating conditions, while LOS “F” denotes congested operating conditions. LOS “D” and above is generally considered acceptable for urban areas.

High Volume Pedestrian Crossings North of the Frederick Street and George Street Intersection

Time		Movements	
9:00 AM	372	33	
10:00 AM	407	59	
11:00 AM	276	53	
12:00 PM	304	38	
1:00 PM	285	54	
Total	1644	237	

Time Period	McCullough St. Crosswalk	N. George St. Mid-Block Crossing
9:00 AM	372	33
10:00 AM	407	59
11:00 AM	276	53
12:00 PM	304	38
1:00 PM	285	54
Total	1644	237

SB Left-Thru	C	High Volume Pedestrian Crossing
SB Right	C	
EB Left-Thru-Right	C	Pedestrian Crossing
NB Left-Thru-Right	D	
WB Left	C	EB – 472 veh/d
WB Thru-Right	C	
Intersection	D	

S. George Street Roadway Segment/Bus Stop Area/On-street Parking Area along east side of street

EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS: ALTERNATIVE 1

©2008 Google – Imagery ©2008 DigitalGlobe, PA Department of Conservation and Natural Resources – PAMAP/USGS

EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS: ALTERNATIVE 2

©2008 Google – Imagery ©2008 DigitalGlobe, PA Department of Conservation and Natural Resources – PAMAP/USGS

EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS: ALTERNATIVE 3

©2008 Google – Imagery ©2008 DigitalGlobe, PA Department of Conservation and Natural Resources – PAMAP/USGS

EAST FREDERICK STREET ABANDONMENT ALTERNATIVES ANALYSIS: ALTERNATIVE 1 WITH IMPROVEMENTS

©2008 Google – Imagery ©2008 DigitalGlobe, PA Department of Conservation and Natural Resources – PAMAP/USGS

High School Ave.

McCullough St.

E. Frederick Street Segment Area/On side of street. No change in conditions.

Signalized Intersection of Frederick Street and George Street (High Volume Pedestrian Crossings). The Highway Capacity Manual (HCM) assigns a Level of Service (LOS) designation between “A” and “F” to intersection operations. LOS “A” designates free flowing operating conditions, while LOS “F” denotes congested operating conditions. LOS “D” and above is generally

High Volume Pedestrian Crossing North of the Frederick Street and George Street Intersection:

Unsignalized intersection of W. Frederick Street and Shenks Lane located approximately 275 feet west of the Frederick Street and George Street signalized intersection / High Volume Pedestrian Crossing on the westbound approach of Frederick Street:
Positive change with the implementation of a right turn lane on Shenks Lane.

described in
 or the
 a result,

W. Frederick St.

Intersection of James Street and S. George Street:
 Drive:
Positive change eastbound onto Creek Drive and vice versa on Creek Drive Street Intersection.

Level of Service (LOS) Summary Table

Turning Movement	LOS
SB Left-Thru	D
SB Right	B
EB Left-Thru-Right	C
NB Left	D
NB Thru-Right	D
WB Left	D
WB Thru-Right	D
Intersection	C

an Crossing:
 Alternative 1
 improvements.

Creek Dr.

pedestrian Crossing:
 by providing
 pedestrian crossings.

S. George St.

Shenks Ln.

Proposed Closure

Positive change after implementing new bus routes and/or creating a bus turn-around at the intersection of James Street and S. George Street.

