

13TH ANNUAL VOYAGE OF THE VISIONARIES

ROSE QUARTER

1

PORTLAND

OHSU

SE Grand Ave

SE 12th Ave

SE 11th Ave

SE 10th Ave

SE 9th Ave

SE 8th Ave

SE 7th Ave

SE 6th Ave

SE 5th Ave

SE 4th Ave

SE 3rd Ave

SE 2nd Ave

SE 1st Ave

SE 26th Ave

SE 28th Ave

SE 30th Ave

SE 32nd Ave

SE 34th Ave

SE 36th Ave

SE 38th Ave

SE 40th Ave

SE 42nd Ave

SE 44th Ave

SE 46th Ave

SE 48th Ave

SE 50th Ave

SE 52nd Ave

SE 54th Ave

SE 56th Ave

SE 58th Ave

SE 60th Ave

SE 62nd Ave

SE 64th Ave

SE 66th Ave

SE 68th Ave

SE 70th Ave

SE 72nd Ave

SE 74th Ave

SE 76th Ave

SE 78th Ave

SE 80th Ave

SE 82nd Ave

SE 84th Ave

SE 86th Ave

SE 88th Ave

SE 90th Ave

SE 92nd Ave

SE 94th Ave

SE 96th Ave

SE 98th Ave

SE 100th Ave

SE 102nd Ave

SE 104th Ave

SE 106th Ave

SE 108th Ave

SE 110th Ave

SE 112th Ave

SE 114th Ave

SE 116th Ave

SE 118th Ave

SE 120th Ave

SE 122nd Ave

SE 124th Ave

SE 126th Ave

SE 128th Ave

SE 130th Ave

SE 132nd Ave

SE 134th Ave

SE 136th Ave

SE 138th Ave

SE 140th Ave

SE 142nd Ave

SE 144th Ave

SE 146th Ave

SE 148th Ave

SE 150th Ave

SE 152nd Ave

SE 154th Ave

SE 156th Ave

SE 158th Ave

SE 160th Ave

SE 162nd Ave

SE 164th Ave

SE 166th Ave

SE 168th Ave

SE 170th Ave

SE 172nd Ave

SE 174th Ave

SE 176th Ave

SE 178th Ave

SE 180th Ave

SE 182nd Ave

SE 184th Ave

SE 186th Ave

SE 188th Ave

SE 190th Ave

SE 192nd Ave

SE 194th Ave

SE 196th Ave

SE 198th Ave

SE 200th Ave

SE 202nd Ave

SE 204th Ave

SE 206th Ave

SE 208th Ave

SE 210th Ave

SE 212nd Ave

SE 214th Ave

SE 216th Ave

SE 218th Ave

SE 220th Ave

SE 222nd Ave

SE 224th Ave

SE 226th Ave

SE 228th Ave

SE 230th Ave

SE 232nd Ave

SE 234th Ave

SE 236th Ave

SE 238th Ave

SE 240th Ave

SE 242nd Ave

SE 244th Ave

SE 246th Ave

SE 248th Ave

SE 250th Ave

SE 252nd Ave

SE 254th Ave

SE 256th Ave

SE 258th Ave

SE 260th Ave

SE 262nd Ave

SE 264th Ave

SE 266th Ave

SE 268th Ave

SE 270th Ave

SE 272nd Ave

SE 274th Ave

SE 276th Ave

SE 278th Ave

SE 280th Ave

SE 282nd Ave

SE 284th Ave

SE 286th Ave

SE 288th Ave

SE 290th Ave

SE 292nd Ave

SE 294th Ave

SE 296th Ave

SE 298th Ave

SE 300th Ave

SE 302nd Ave

SE 304th Ave

SE 306th Ave

SE 308th Ave

SE 310th Ave

SE 312nd Ave

SE 314th Ave

SE 316th Ave

SE 318th Ave

SE 320th Ave

SE 322nd Ave

SE 324th Ave

SE 326th Ave

SE 328th Ave

SE 330th Ave

SE 332nd Ave

SE 334th Ave

SE 336th Ave

SE 338th Ave

SE 340th Ave

SE 342nd Ave

SE 344th Ave

SE 346th Ave

SE 348th Ave

SE 350th Ave

SE 352nd Ave

SE 354th Ave

SE 356th Ave

SE 358th Ave

SE 360th Ave

SE 362nd Ave

SE 364th Ave

SE 366th Ave

SE 368th Ave

SE 370th Ave

SE 372nd Ave

SE 374th Ave

SE 376th Ave

SE 378th Ave

SE 380th Ave

SE 382nd Ave

SE 384th Ave

SE 386th Ave

SE 388th Ave

SE 390th Ave

SE 392nd Ave

SE 394th Ave

SE 396th Ave

SE 398th Ave

SE 400th Ave

SE 402nd Ave

SE 404th Ave

SE 406th Ave

SE 408th Ave

SE 410th Ave

SE 412nd Ave

SE 414th Ave

SE 416th Ave

SE 418th Ave

SE 420th Ave

SE 422nd Ave

SE 424th Ave

SE 426th Ave

SE 428th Ave

SE 430th Ave

SE 432nd Ave

SE 434th Ave

SE 436th Ave

SE 438th Ave

SE 440th Ave

SE 442nd Ave

SE 444th Ave

SE 446th Ave

SE 448th Ave

SE 450th Ave

SE 452nd Ave

SE 454th Ave

SE 456th Ave

SE 458th Ave

SE 460th Ave

SE 462nd Ave

This year's Policy Peloton, a select group of social influencers and civic visionaries, will explore a pair of dynamic community-driven initiatives that promise a fully-integrated network of safe routes and sylvan oases. The **Lents Green Ring** and the **Green Loop** are signature components of the broad vision to build a fully integrated network of parks, trails and natural areas. - **The Intertwine**

The map displays the Lents Water Corridor, a green line running from the northwest to the southeast. Four locations are highlighted with numbered green boxes: 1. Lents Creek (top left), 2. Clinton Park (top center), 3. Lents Park (center right), and 4. Foster Floodplain (bottom right). The map includes various street names and landmarks, such as Mount Tabor Park, Kelly Butte, Eastport Plaza, Lents Park, and Lincoln Memorial Park Cemetery. The corridor is labeled 'LENTS WATER CORRIDOR' in large, bold, green letters.

GREEN LOOP

The Green Loop, a bold new concept of the Central City 2035 plan, envisions a linear park that connects people to places within and beyond Portland's downtown neighborhoods and to the Willamette River. In the growing Central City, which expects to hold 30 percent of the city's future population in the next 25 years, the Green Loop is for the people. It's a 21st century open space that will encourage more Portlanders to stay in the Central City.

Source: Portland Bureau of Planning and Sustainability

START

► OREGON HEALTH SCIENCES UNIVERSITY, SOUTH WATERFRONT

Our ride begins on the riverfront deck of the Collaborative Life Sciences Building in South Waterfront where more than 3,000 students from OHSU, PSU and OSU collaborate daily in a wide range of innovative programs. The signature structure, which stands on a previous brownfield, is a civic showpiece of sustainable design and shared space.

1 THE ROSE QUARTER

The 30-acre Rose Quarter, anchored by the Moda Center, is the epicenter of Portland's sports and entertainment district. Exciting new plans call for its redevelopment into a neighborhood that will be as respectful of its history as it is of its embrace of new urbanism.

◎ LLOYD DISTRICT

Looking ahead, the Central City is expected to absorb 30 percent of the city's growth over the next two decades – that's roughly 37,000 new households and 50,000 new jobs. To support that amount of growth, neighborhoods like the Lloyd District with considerable redevelopment potential will need new investments in open space and active transportation infrastructure. The Green Loop will also support the Lloyd EcoDistrict's sustainability goals and targets to foster and expand low carbon urban development.

Source: Portland Bureau of Planning and Sustainability

◎ CENTRAL EASTSIDE

The future design of the Green Loop will smoothly integrate within the existing industrial district, without negatively impacting industrial mobility around the district. A primary objective will be to create a safe, intuitive and direct route between the Tilikum Crossing and the Sullivan's Crossing bridges. Additionally, the Green Loop will provide much needed new green spaces and tree canopy to help provide places for employees and residents to recreate and relax, while helping mitigate the urban heat island effect and offering additional stormwater management.

Source: Portland Bureau of Planning and Sustainability

SULLIVAN'S CROSSING PEDESTRIAN & BICYCLE BRIDGE

Looking ahead, the Central City is expected to absorb 30 percent of the city's growth over the next two decades – that's roughly 37,000 new households and 50,000 new jobs. To support that amount of growth, neighborhoods like the Lloyd District with considerable redevelopment potential will need new investments in open space and active transportation infrastructure. The Green Loop will also support the Lloyd EcoDistrict's sustainability goals and targets to foster and expand low carbon urban development.

Source: Portland Bureau of Planning and Sustainability

2 CLINTON PARK

The Clinton Neighborhood Greenway is a Major City Bikeway that connects school and parks while providing access to business and transit. Large numbers of people use the street to walk, bike, play and live. In 2016, it had improvements to bring it to modern active transportation standards. This included two new diverters, additional speed bumps, and lowering of the posted speed limit to 20 mph.

Source: Greg Raisman

PUTTING THE GREEN IN THE GREEN LOOP

GREEN INFRASTRUCTURE PROJECTS

Integrating nature, in the form of green streets, planters, and trees, into the Green Loop will enhance the outdoor experience for pedestrians who walk, bike, roll, or jog along this 6-mile linear park. These facilities provide habitat, cool the air, protect human and watershed health, and add beauty in our densely developed downtown. Additionally, the Green Loop provides opportunities for making stormwater visible and celebrating it as a resource and continuing Portland's national and international leadership in green infrastructure.

CONTINUE ONTO
LENTS GREEN RING

LENTS GREEN RING

Coordinated through Green Lents, a local grassroots environmental organization, the Lents Green Ring seeks to improve neighborhood safety and accessibility through placemaking and community-led advocacy. Physically Lents Green Ring is a network of loosely connected bicycle streets that builds social connections in the community through placemaking projects and community programming that is accessible across cultures and geography. Ecologically, partners work to improve habitat connectivity for pollinators in both urban and natural areas in Lents.

3 LENTS PARK

The Green Ring also connects key community parks and natural areas, including Foster Floodplain, Lents Park, Bloomington Park, Glenwood Park, and the Malden Court Community Orchard. The route provides walking and biking access to Kelly and Lent elementary schools, as well as the Lents Town Center which features Wattles Boys & Girls club and the Lents International Farmer's Market. These spaces provide a venue for much-desired community programs and activities.

GREEN LENTS COMMUNITY TOOL LIBRARY

Established in 2012, the only tool library in East Portland serving 1,000 members living in Lents, Powellhurst-Gilbert, Pleasant Valley, Foster-Powell, Mt. Scott-Arleta, Brentwood-Darlington and Montavilla neighborhoods.

Source: Portland Bureau of Environmental Services

4 FOSTER FLOODPLAIN

The Foster Floodplain Natural Area project used a natural approach to reduce local flooding and improve water quality and fish and wildlife habitat along Johnson Creek. The 63-acre project restored over a half-mile of Johnson Creek, reconnected the creek to its floodplain and transformed a flood-prone neighborhood into a beautiful natural area. Through their Willing Seller Acquisition Program, the City purchased the land from over 60 families and helped them move out of the 100-year floodplain. An ADA-accessible trail and pedestrian trail provide public access through the site, which is easily accessed from the Springwater Trail.

Source: Portland Bureau of Environmental Services

MALDEN COURT COMMUNITY GARDEN

In 2016, Green Lents opened the [Malden Court Community Orchard](#) (MCCO) at the SW corner of the Lents Green Ring. The space was infested with Himalayan blackberries, served as a dumping spot for trash, and attracted nuisance activities. Community developed it into a functioning, thriving community space with fruit trees and edible shrubs, a covered gathering space, rain gardens, water harvesting, accessible tools, a planned pervious concrete path. Partners are developing an English-language learning curriculum for the orchard site. Current efforts focus on accessibility and wayfinding challenges at the site.

SPRING WATER CORRIDOR

The last leg of this year's Visionaries Voyage will be a leisurely ride from the Springwater Corridor Trail to Springwater on the Willamette and past 160-acre Oaks Bottom Wildlife Refuge, along the Holgate Channel with views of Ross and Hardtack Islands, to the Tilikum Bridge and a post ride celebration at Zidell.

Source: Mike Houck

ZIDELL

The 33-acre Zidell Yards property, former headquarters of Portland's barge-building industry, is slated to become home to 2,600 homes, 1.5 million square feet of office space, retail, restaurants, a hotel, three parks, a public plaza and a waterfront greenway boasting recreational access to the Willamette River.

FINISH

PLANNING COMMITTEE

Mike Wetter

The Intertwine Alliance

Jonathan Nicholas

Moda, Inc.

Robert Spurlock

Metro

Mike Houck & Ted Labbe

Urban Greenspaces Institute

Randy Gragg

Ambassador Plenipotentiary

Adam Brunelle

Green Lents

Mark Raggett & Lora Lillard

Portland Bureau of Planning and Sustainability

Greg Raisman, Marc Asnis,

Linda Ginenthal &

Gabriel Graff

Portland Bureau of Transportation

