

WYATT EARP TRAFFIC CALMING PROJECT

Park City is embarking on the Wyatt Earp Traffic Calming project, part of the city's overall walkability vision to incorporate walkable pedestrian and bicycle friendly elements into the city's transportation network and enhance safety for cyclists, trail users and others in the community.

The Wyatt Earp Traffic Calming Project is specifically addressing the following objectives:

- A center median on Wyatt Earp Way at Kearns Boulevard (SR 248)
- Safety improvements to the Rail Trail crossing
- Evaluation of streetscape elements (sidewalks, landscaping)

To consider these improvements, the city is hosting an **Open House on Thursday, March 13 from 4:30 p.m. to 6:30 p.m.** at the Treasure Mountain Middle School Cafeteria, 2530 Kearns Boulevard.

Exhibits, conceptual drawings, striping plans, landscaping plans and other materials will be available for review.

The city's walkability efforts have included a pedestrian tunnel on Kearns Boulevard; an underpass on Bonanza Drive from Iron Horse to Rail Trail; a project at Holiday Ranch Loop and a series of trail connections, sidewalks, traffic calming projects and other walkability projects generated by the city's Walking and Biking Advisory Liaison Committee.

We encourage you to join us on **March 13**. If you cannot make it please contact our project public involvement contact, David Fierro, at davidf@horrocks.com or at **801.763.5204** for more information.

Construction of improvements slated for summer 2012.

