

volume

1

Technical Report

Ohio & Erie Canal National Heritage Corridor Management Plan

Prepared for the
Ohio & Erie Canal Association

June 2000

C | a | n | a | l | W | a | y
| o | h | i | o

The Ohio & Erie Canal National Heritage Corridor Committee

The Ohio & Erie Canal National Heritage Corridor Committee was established by the Act to assist federal, state and local authorities and the private sector in the preparation and implementation of an integrated Corridor Management Plan. The Committee Members are listed below.

John D. Ong, Chair
Chairman Emeritus, B.F. Goodrich, Inc.

Allan C. Krulak, Vice-Chair
Vice President, Director of Community Affairs, Forest City Enterprises

Beth Borda, President,
President, Canton/Stark County Convention & Visitors Bureau

Don M. Cooke,
Educator, Village of Navarre

Robert D. Corlett
Director, Summit County Planning

John P. Debo, Jr.
Superintendent, Cuyahoga Valley National Recreation Area National Park Service

David C. Ewing
President, Ewing Chevrolet

Stephen C. George
Executive Director, Ohio Bicentennial Commission

Dee Grossman
President, Tuscarawas County Convention & Visitors Bureau

Sandra Hull
Executive Director, Main Street Wooster, Inc.

Chuck Knaack
Village of Zoar

Thomas J. Longo
Mayor of Garfield Heights

Karl B. Lucas
Senior Planner, Stark County Regional Planning Commission

J. Timothy McCormack
Commissioner, Board of County Commissioners, Cuyahoga County

Scott Reynolds
Administrative Coordinator, Office of Community and Economic Development, Tuscarawas County

Joseph J. Sommer
Former Director, Ohio Department of Natural Resources

Robert E. Sweeney
Former Ohio State Representative

Hoyt Wells
Commissioner, MetroParks, Serving Summit County

Warren L. Woolford
Director, Department of Planning & Urban Development, Akron

Karen K. Young
Enhancement Bicycle and Scenic Byway Coordinator, Ohio Dept. of Transportation

Scott Zody
Deputy Director, Ohio Department of Natural Resources

Beth Bailey
Bill Bauer
June Baughman
Nancy Baughman
Sheme Baughman
David Beach
Marna Lilledale Becker
Richard and Betty Beckler
Joan Beddell
Barbara Behn Deeds
Wade Belden
Raymond and Joseph Berg
Richard Berg
Wes Bergeley
Robert Bertsch
Maurene Bidleri
Margery Bientz
Councilman Bob
Rob Bobel
Ron Boldry
Daniel Boncela
Donald Boncela
Glen Bowman
Dick Brahler
Laurel Brandstetter
Alex Brazynetz
Walter Brickness
Jim and Joanne Brock
Kelly Brooker
Calvin Brooks
Kerri Broome
Anne Brown
Dick Brown
Mark and Penny Bruce
Emalou Brumfield
Bill Bruml
Chris and Kim Bruns
Rick Bruns
Chuck Bryan
Gerald Bryce
Billy Buck
Marylou Bukowski
Ed and Diane Burda
Gina Burk
Bobby Bush
Joe Busovicki
William Busta
Bob Byers
Ben Campbell
Cynthia Campbell
Gwen Cappadona
Kay Carlson
Harold Carpenter
Nicholas Caruso
Mary Catalano
Joe Charlton
Kim Charton
Dwight and Ann Chasar
Ed and Edith Chase
Andrew Chatterton
Bill Chesrown
Mary Elizabeth Chesrown
H. Michael Cheung
Joe Christian
Alice E. Christie
Jim Ciesla
Joe Cimperman
Carl Clark
Randy Clark
Rose Ann Clark
Donald Climes
Ruth Clinefeldt
Kathleen Clomthee
Terry Coburn
Randy Cole
Steven Coles
Kirt Conrad
John Conti
Lawrence Cook
Marilyn Cook
Dan Cooke
John Coole
Doug Cooper
Doug Copeland
Lois Cowan
Jim Cox
Karen Crandall
Patty Croftcheck
Liz Cross
Roger Croston
Kathleen Crowther
Walter Cuf

Bill Cumler
Dick and Beryl Curling
Ken and Lois Dague
John Daily
Anne Dairs
Jane Darden-Kral
Chris Dawson
Daniel DeAngelo
Barbara Deeds
Glenn Deitman
Bill Delaney
Ed Denning
Hal DeSausure
Nancy Desmond
G. Detiman
Tannie Taylor Devany
John DeVries
Rich Dewey
Ivan DeWitt
Bob and Libby Dezso
Pete DiGiacomo
Judy DiMascio
Connie Doan
Cecil Dobbins
Deb Dobol
Ralph Dowling
Bob Downing
William Drekk
Kyle Dreyfuss-Wells
Kevin Duden
Joel Dulton
Ted Durka
Kevin Dyden
Nicholas Dykema
Len and Evelyn Dzigiel
Bob and Melody Eddy
Todd Ederer
Jennifer Edwards
Wendell Edwards
Carl Ehmann
Bert Ellis
Jon Elsasser
Sandy Engel
Jack Evans
Vivian Evans
Henry Fahrenbruck
Bob Farlin
Eileen Fench
David Fenton
Kathy Fernandez
Donna Rae Flanary
Gary M. Flasco
Dwayne Flizkingen
Amy Jane Frater
T. Friedman
Dolipita and John Fritina
Tom Fritsch
Robert Gardin
Ken Garman
Lynn Garrity
Mike Gatti
Nick Gattozzi
John Geers
Martin Gelfand
J.C. Geller
Heather George
Richard Gercken
Chuck Germana
Steve Gibbons
Todd Gibbs
Kathy Gill
Bob Girardi
Dan and Vanna Givens
V. Robert Glogore
Bernie Gnap
Paul Goldberg
Robert Golias
Dean Goodman
Elaine Goodrich
David Goss
John Gould
Carol Goyda
Chris Grasso
Ron Gray
Steve Gray
Rev. Gretchen Green
Cindy Greenwald
Emily S. Gregor
Shawn Gregor
Marty Griffith
Peter Grossetti
Fred Guerra

J.E. Guest
Hank Gulick
Donna Hach
Joyce Halasa
Bob Hall
Jack Hall
Joseph and Bev Hammond
Marilyn Hansen
Carol Haramis
Denise Harding
Vivian Harig
David Harriman
John Harriman
Carl Harris
Dewey Harrison
Judy Hart
Vern Hartensburg
Al Hartman
Mary and Roy Hartz
Scott Harvey
Ina Hatfield
John Hatfield
Jerry Hause
Ed Hauser
Doug Hausknecht
Dennis Haverly
Irvin and Dorothy Hazel
Frank and Rily Heder
Walk Heeney
Gene and Millie Henderson
Peter Henderson
Jill and John Henry
Debbie Hensley
Dave Herbert
Bill Hewett
Evelyn Hewett
John Heyink
David Hiff
John Hink
Bob Hinkle
Mary Hoerner
Michael Hoffman
Mark Holan
Frances and Rose Holecek
Deborah Hoover
Rich and Darlene Horschler
Bill Hoster
Tom and Mary Hudson
Richard Huff, Jr.
Barb and Jim Hum
Bobby Hume
Rose Huxtable
Jim Ingersoll
David Irvine
Lorene Jean Jackson
Jack and Libby Jacobs
Sr. Mary Helen Jaczkowski
Lee Jameson
Ellen Janulis
Fred and Carol Jarosz
John Jaworski
Bob and Connie Jelen
Tom Jenkins
Micheale Johanson
Al Johnston
Gerri and Larry Johnston
Ann Marie Jonseh
Margaret Jorgensen
Florence Kamel
Dan Kane
Paul Kapper
Donald Kasych
William Kea
Matthew Kellatis
Carol Keller
Janice Kelly
Ned Kendall
Debbie Kennedy
Joe Keocker
Terry Key
Carl Kiameany
David Kidd
N. Kitchen
Joseph Kleinatland
Laura Kleinman
Jack Kluznik
Richard Knight
Judy Knuth-Folts
Katherine Koch
Stan Koch
Stan Koehlinger
Edward Kolar

Many public workshops were conducted during the planning stages of this project. On the front and back cover is a partial list of those who participated in the workshops.

Jay Abercrombie
Al Acken
Jon Adams
Phillip Agboje
Ginny Aken
Eleanor Allen
Shelly Allen
Gil Allersworth
Micha Alramo
Gloria Alretow
Shirley Ammons
Jaime Amoli
Alex and Joyce Arnold
Virginia Aveui
Henry Ayerto
Andrew Basque
Doug Bacso
Barbara Baird
Janet Baker
Joanne Ballbadi

The Ohio & Erie Canal Association

This document has been prepared for the Ohio & Erie Canal Association (OECA). The OECA is a 501(c)(3) non-profit corporation recognized by the U.S. Congress in the Ohio & Erie Canal National Heritage Corridor Act of 1996 as the management entity for the Heritage Corridor. The members and staff of the OECA are listed below.

Robert Hudecek, Chair
KeyBank

Douglas Cooper, Vice Chair
Thompson Hine & Flory LLP

Paul Weirtz, Vice Chair
Ameritech

Frances Seiberling Buchholzer
Chapel Hill Management

John Debo, OECA Ex-Officio
*Cuyahoga Valley NRA,
National Park Service*

Robert Fonte
*Stark County Parks**

David Hipp
*Assistant Prosecutor,
Tuscarawas County**

Ernie Lehman
*Ernie's Bicycle Shops**

Ed McCabe
*McCabe Engineering**

Ed Metzger
Metzger Photo

John Mino
Calfee, Halter & Griswold LLP

Curtis Oliver
J. & H. Marsh & McLennan

Genevieve H. Ray
*Urban Conservation & Design**

David Regula
Cutler Realty

Bobbi Reichtell
*Broadway Area Housing Coalition**

John Villilo
Auto-Owners Insurance

* members, Corridor Management Plan Committee

The Ohio & Erie Canal Corridor Management Plan Staff

Tim Donovan
Director, Ohio Canal Corridor

Dan Rice
*Executive Director
Ohio & Erie Canal Corridor Coalition*

Jeff Winstel
Planner, National Park Service

The OECA can be reached at:

Ohio & Erie Canal Association
1556 Boston Mills Road
Peninsula, Ohio 44264

June 2000

The Ohio & Erie Canal Association is proud to present the Corridor Management Plan for CanalWay Ohio, the Ohio & Erie Canal National Heritage Corridor. This Plan has been prepared as part of the federal designation of the Canal as a National Heritage Corridor. The federal designation will help preserve and interpret the unique and significant resources of the Canal.

This Corridor Management Plan describes the wealth of resources throughout the Corridor and establishes a course of action for the Ohio & Erie Canal Association, municipalities, and residents and businesses for preserving and interpreting the Corridor's resources.

We want to thank the many residents, advocacy groups, municipal officials, and business people who contributed to the development of this Plan and who have supported the idea of the National Heritage Corridor for many years.

We look forward to your continued participation as we make the Corridor Management Plan a reality!

The Ohio & Erie Canal Association

Table of Contents

Volume One, Technical Report

The **Ohio & Erie Canal National Heritage Corridor Management Plan** is composed of two volumes. **Volume One** constitutes the Technical Report, which includes all relevant recommendations. **Volume Two**, printed in a limited run, constitutes several topical inventories and special studies, which may be useful to those interested in the background of the Management Plan. *For those interested in the complete Management Plan, contact the Ohio & Erie Canal Association.*

List of Figures	iii
List of Tables	iii
Chapter 1: Executive Summary	
1.1 The Canal and Rural Ohio	2
1.2 The National Heritage Corridor	3
1.3 The Story of the Canal	5
1.4 Elements of the Plan	6
1.5 Implementation of the Plan	11
1.6 Action Agenda	14
Chapter 2: The Canal and its Region	
2.1 National Importance of the Canal and Corridor	17
2.2 Evolution and Impact of the Canal on the Region	18
2.3 Key Resources	25
2.4 Progress to Date	46
2.5 Potentials Today and Tomorrow	48
Chapter 3: The Plan: Routes to Prosperity, Past and Future	
3.1 Goals	55
3.2 Defining the Heritage Corridor	56
3.3 Concept of the Plan	58
3.4 Boundary	60
3.5 Corridor Journeys	62
3.6 Heritage Venues	70
3.7 The Corridor Story	82
3.8 Heritage Programs	89
Chapter 4: Implementation Strategies and Responsibilities	
4.1 The Heritage Partnership	95
4.2 Coordination and Resource Management	103
4.3 Costs and Economic Impacts	104
4.4 Phasing Strategy	114

Appendices

- Appendix A: Authorizing Legislation
- Appendix B: Boundary Map
- Appendix C: List of Key Resources
- Appendix D: Consultation and Coordination
- Appendix E: Bibliography

For the reader's convenience, the contents of Volume Two is listed below.

Volume Two: Supplementary Materials

- 1: Historic Resources (*Chambers, Murphy, & Burge*)
- 2: Ethnic and Occupational Resources (*Carol Poh Miller*)
- 3: Natural and Land Resources (*Behnke Associates*)
- 4: Cultural Landscape Assessment (*ICON architecture, inc.*)
- 5: Economic Resources (*Office of Thomas J. Martin*)
- 6: Analysis of Existing Plans and Programs (*Foster Armstrong & Gail Sommers*)
- 7: Recommendations for Corridor Coordination (*Foster Armstrong & Gail Sommers*)

List of Figures

Figure 1:	The Plan: Routes to Prosperity	7
Figure 2:	Journey Network Diagram	9
Figure 3:	Pre-Canal Era (1720-1824)	20
Figure 4:	The Ohio & Erie Canal Golden Era (1825-1860)	20
Figure 5:	The Canal Legacy Era (1861-1920s)	21
Figure 6:	The Modern Era (1920s-present)	21
Figure 7:	National Register Historic Districts	30
Figure 8:	Park and Recreation Resources	37
Figure 9:	Visitor and Interpretive Facilities	49
Figure 10:	Regional Development Initiatives	51
Figure 11:	The Plan: Routes to Prosperity	59
Figure 12:	National Heritage Corridor Boundary	61
Figure 13:	Interpretive Reaches of the Canal	62
Figure 14:	Key Journey Elements	65
Figure 15:	East-West Linkages	69
Figure 16:	CanalWay Centers: New and Existing Venues	71
Figure 17:	South CanalWay Center: Zoar and Bolivar	73
Figure 18:	Potential CanalWay Improvements at Bolivar	74
Figure 19:	Potential CanalWay Improvements at Zoar	74
Figure 20:	Akron CanalWay Center Concept	76
Figure 21:	Northside Area Visitor Center Option	77
Figure 22:	Lock 1 Visitor Center Option	77
Figure 23:	North CanalWay Center: Potential Activities	78
Figure 24:	Potential Navarre Journey Gateway	81

List of Tables

Table 1:	Ohio & Erie Canal National Heritage Corridor Summary of Historic Resource Inventories	29
Table 2:	Characteristics of Corridor Journey Segments	63
Table 3:	Interpretive Themes and Stories	87
Table 4:	Interpretive Venues and Strategies	88
Table 5:	OECA Grants to Date	105
Table 6:	Status of the Towpath Trail (cost in \$,000)	105
Table 7:	Cost of Trails and Neighborhood Linkages	107
Table 8:	Journey Gateways, Vicinity Improvements	107
Table 9:	Cuyahoga Valley Scenic Railroad Extension (costs in \$, year 2000)	108
Table 10:	Summary Cost Estimate to 2012	109
Table 11:	Costs, by Program Element, Long and Short Term	111
Table 12:	OECA's Partnering Strategy	113
Table 13:	Projected Annual Spending by New Visitors to the Ohio & Erie Canal National Heritage Corridor	114
Table 14:	Phasing of Improvements	115

Additional Photo Credits

Most photographs are referenced right next to the photograph itself.

Cover photo: Canal Society of Ohio and "A Photo Album of Ohio's Canal Era, 1825-1913"; J. Gieck, Kent State University Press.

Background cover photo: Cuyahoga Valley National Recreation Area/NPS

Inside front & back cover: Cuyahoga Valley National Recreation Area/NPS

Page iv, background map: American Canal and Transportation Center

Page 1, background photo of dredge boat: Cuyahoga Valley National Recreation Area/NPS

Back cover, thumbnail images, left to right:
Bruce Ford, City of Akron
Stark County Park District
ICON architecture
ICON architecture
Broadway Area Housing Coalition

Ohio & Erie Canal

Ohio Canal Corridor

Ohio Canal Corridor and "A Photo Album of Ohio's Canal Era, 1825-1915," J. Clegg, Kent State University Press.

National Heritage

1 Executive Summary

As we stand at the dawn of the Internet millennium, it is hard to imagine the rough-hewn character of rural nineteenth century Ohio and how the Ohio & Erie Canal changed the landscape and lifestyles of our region. Native Americans had enjoyed this remote protected land for centuries. Early European settlers were struggling to carve out a life along the Cuyahoga and Tuscarawas Rivers, defining territories and redrawing international boundaries. A young American nation was emerging.

The Management Plan for the Ohio & Erie Canal National Heritage Corridor presents a bold and comprehensive vision for an historic resource that dramatically changed the culture and economy of its region. The vision has emerged from a grassroots process that has engaged many hundreds of citizens and officials to develop a consensus about what is important and how the resources of the corridor can be used to shape the future. The Plan offers an ambitious and collaborative framework that will celebrate the culture and resources of the region, attract visitors, energize investment, and further extend the powerful legacy of the Canal into the future.

Corridor

1.1 The Canal and Rural Ohio

The Ohio & Erie Canal affected the pace and character of this rural land and changed the life of people of the region forever. When the Canal was completed in 1832 from Cleveland to Portsmouth, Ohio, it became part of a continuous link from the Atlantic Seaboard to the Gulf of Mexico, via the Great Lakes and the Ohio and Mississippi Rivers.

Relying upon a natural transportation corridor, a seven-mile Native American portage over the watershed divide connecting the Cuyahoga and Tuscarawas Rivers, the Canal connected Ohio to the rest of the nation and the world. The Canal changed national and local economic markets, creating dramatic investment opportunities in its hinterland and influenced agricultural and industrial potentials across its region and the growing nation.

The human and economic impact of the Ohio & Erie Canal was immediate, as it positioned the State of Ohio to compete with the more established Atlantic states. The Canal attracted pioneers and immigrants, workers and entrepreneurs to the region, first to build it, then to use it as a reliable transportation system for goods and passengers. The Ohio & Erie Canal was not only the first, but also the most extensive, prosperous, and successful link of Ohio's state-wide canal system. The Canal brought prosperity to existing and new communities along its route. Cleveland, Akron and Massillon became bustling commercial and trade urban centers as a result of the Canal. Canal villages that are still apparent today sprang up and prospered at layover and transshipment points.

Later, as rail technology surpassed the slow-moving and small canal boats, industrial growth was attracted to the larger cities that were established along the Canal. Even as the transportation functions of the Canal declined and it ceased to operate, industrial development continued on the banks of the Canal as its water supply system offered a source of power and industrial process cooling.

Today the Ohio & Erie Canal corridor traverses a rich and diversified cultural and natural landscape that is a direct legacy of the Canal era. More than 3.4 million people live in the region surrounding the Ohio & Erie Canal National Heritage Corridor. Over 1.7 million hikers and bikers use the first improved stretch of the Towpath Trail in the Cuyahoga Valley National Recreational Area and the success of this recreation system, and its strong constituency, has prompted counties, park agencies, and localities to extend this recreational system, reconnecting the region to its past, and unifying their efforts around the Canal Corridor.

The Canal first, then the railroad, opened Ohio to the country and the world.

1.2 The National Heritage Corridor

Northeast Ohio appreciates its recreational and open spaces. Metropolitan Park Districts were established in 1917 in Cleveland and in Summit County in 1921, and both park districts began to acquire land that encompassed important sections of the Canal in the Cuyahoga Valley. A four-mile watered portion of the Canal around Independence was designated a National Historic Landmark in 1966 and a 19-mile section was later declared nationally significant under the National Park Service new area criteria, becoming the spine of the Cuyahoga Valley National Recreation Area.

Following years of local advocacy, including formation of two large non-profit groups (the Ohio Canal Corridor, in Cuyahoga County, and the Ohio & Erie Canal Corridor Coalition, in the southerly section of the corridor), Congress designated the Ohio & Erie Canal National Heritage Corridor in 1996 under the Omnibus Parks Bill.

National Heritage Corridors are eligible for limited assistance through the U.S. Department of the Interior. The intent of designation is to help local entities to protect and use historic, cultural, and recreational resources for community benefit, while raising regional and national awareness of their unique importance.

The Canal and access to the Great Lakes spurred the explosion of industry in Cleveland and elsewhere in the Corridor.

Cleveland's Industrial Valley shows the Canal's impact in attracting technology, entrepreneurial energy, and industry.

Casey Batule, Cleveland Metroparks

The Corridor Management Plan

Congress required that a Management Plan and an Environmental Assessment be prepared and submitted to the Secretary of Interior for approval, recommending actions and programs for the conservation, funding, management, and development of the Corridor for the first six years of the Plan.

The Management Plan takes advantage of previous studies done in cooperation with the National Park Service and other concurrent federal, state, county and local plans to develop a comprehensive set of recommendations and programs. The planning process reviewed resources in the corridor, proposed approaches to coordinate federal, state, and local actions, and included an interpretive plan for the Corridor. The Environmental Assessment is also available.

The detailed recommendations of the Plan are contained in a Technical Report, published under separate cover and available in communities and libraries throughout the Corridor, as well as at the National Park Service, Ohio Canal Corridor, Ohio & Erie Canal Corridor Coalition, and Ohio & Erie Canal Association.

Chapter 1, The Executive Summary, provides an overview of the Management Plan.

Chapter 2, The Canal and its Region, describes the importance of the Canal and the Heritage Corridor, its development history and key resource categories including the natural and recreational resources, the historic and ethnographic resources, and the cultural landscapes of the corridor.

Chapter 3, The Plan: Routes to Prosperity, Past and Future, provides a full description of the Plan and its components including the corridor boundary, the corridor journeys, the heritage venues, the interpretive strategy and the heritage programs.

Chapter 4, Implementation Strategies and Responsibilities, defines the implementation and action agenda, recommended actions, and cost estimates for the next six years.

A series of Appendices presents the Ohio & Erie Canal National Heritage Corridor authorizing legislation, a summary of the Environmental Assessment for the Plan, and other data regarding resources and the planning process.

The Ohio & Erie Canal Association (OECA), a non-profit entity, was identified in the legislation as the management entity responsible for the Management Plan. OECA has launched initial programs and provided matching grants for early improvements, administering federal funds appropriated for the Corridor.

The Ohio & Erie Canal National Heritage Corridor Committee is an appointed body of local citizens and officials that provides oversight to the work of the OECA and must approve the Management Plan prior to its submittal to the Secretary of the Interior.

Public Participation During the Plan

The Management Plan is the result of an intensive 12-month planning process that involved dozens of public workshops and meetings at different locations along the corridor at each stage of the work. Staff and consultants met with municipal officials, interest groups, residents, and community leaders. Regular newsletters and other outreach activities ensured a high level of participation throughout the process. A broad level of interest and support in the Heritage Corridor was identified in each public forum as a result of the planning process. Appendix D summarizes the public process during each phase of the work plan.

Remnants of a bridge near Zoar punctuate the peaceful rural qualities of the Tuscarawas River.

The Cuyahoga River:
Native American for
'crooked river.'

Cuyahoga Valley National Recreation Area/NPS

1.3 The Story of the Canal

The story of the Ohio & Erie Canal is complex and multi-layered, involving historical evolution over several centuries, and has resulted in today's cultural landscape, extending along a 100-mile corridor and spanning four counties. The Canal has provided not one, but many "Routes to Prosperity," capturing human struggle and ingenuity, successive generations of transportation, and the evolution of the Corridor and region. Four broad themes are proposed for interpretation of the Corridor; together, the themes and development history of the Corridor provide a powerful background for the numerous natural, historic, and cultural resources of the area and a framework for the Plan and each of its components.

The Land

The geography and land influenced human settlement locations, agricultural patterns, natural resources, selection of the Canal route, later industrial developments, and, eventually, environmental reclamation and conservation.

Moving along the Corridor

The Canal revolutionized the region's transportation development. The Corridor has been a connecting route, a two-way north-south line which was first used as a trail, then as a boundary, and later as canal route. The Canal set in motion a regional economic engine that demanded more and better transportation, eventually offering a cross-section of transportation technology, from rivers and portage trails to canal to railways and highways.

Prosperous Valleys

The Canal was pivotal to the economic growth of the region and state of Ohio. It incorporates the nature of human action in shaping and renewing the land for economic expansion including agriculture, commerce, industry, and capitalism. The Canal contributed to the rapid economic growth of the corridor and facilitated the transition from leader in commercial trade and exporter of natural resources to leader in industrial development and innovation.

People and Communities of the Region

The people drawn by the Canal's opportunities shaped the identity of the Corridor and its region. As a principal crossroad between south-north and east-west travel, the area attracted many migrants from the Atlantic seaboard as well as immigrants drawn towards economic opportunity. It extends through a long continuum: from the earliest presence of humans to pioneers to later migrants and immigrants during Canal and industrial development. The communities of the Corridor were created by people who built the Canal, worked in factories, and stayed in neighborhoods with distinctive cultural traditions that are still preserved today.

German picnic, 17-mile lock in Independence.

1.4 Elements of the Plan

The Plan proposes that the Ohio & Erie Canal National Heritage Corridor, crossing four counties and multiple communities, serve as a focus to reinvest in historic settings, to conserve the natural environment, to support recreation, and attract new development. The Corridor and its resources - ranging from major historic urban and industrial areas to small preserved villages and rural landscapes - is a setting where the public can understand how the forces of history have shaped their region and communities. The Plan recommends a management strategy to make wise long-term use of the area. The Plan is described in detail in Chapter 3 of this document. The approach recommended has four major elements - Boundary, Corridor Journeys, Heritage Venues, and Heritage Programs.

Boundary

The Plan recommends designation of a boundary for the heritage corridor that encompasses the primary resources associated with the Ohio & Erie Canal and its regional legacy. As a result, the Ohio & Erie Canal National Heritage Corridor has been expanded from the 87-mile length proposed in the legislation to 110 miles between Lake Erie and Dover/New Philadelphia. The boundary has been drawn to encompass important natural and man-made resources, linked together by a history of settlement, transportation, industrial growth, and urbanization. These resources include not only the immediate Canal Corridor but also areas whose growth and development were prompted by the Canal or by subsequent developments and uses that were enabled by the economic prosperity the Canal provided. Areas within this boundary would, in general, be eligible for receipt of financial and/or technical assistance with federal funds appropriated for the Heritage Corridor, although such assistance would be subject to policies, procedures, and priorities established as part of this Plan.

Stark County Park District

“The Canal had a great economic impact when it was built. The National Heritage Corridor represents a public-private partnership which will again revitalize the area.”

*“Indiana Bob” Sammartino of Canton,
owner of Indian River Canoe Outfitters*

Key resources within the corridor boundary include the core Canal resources and key cultural landscapes:

- The Canal setting and Towpath Trail
- Urban settings with close associations to the Canal and its legacy of transportation, industrial, and community development
- Rural and natural settings along the Canal
- Rural and natural settings along the Cuyahoga Valley Scenic Railway corridor
- The Ohio & Erie Canal Scenic Byway
- The former Lincoln Highway Corridor, linking Massillon and Canton.

Massillon Museum

The transnational Lincoln Highway came out of the Good Roads Movement in the early 1920s, led by the League of American Wheelmen.

Figure 1
The Plan:
Routes to Prosperity

- Legend**
- Canal Route
 - Scenic Byway
 - Multi-modal Journeys
 - Journey Gateway (not all locations shown)
 - CanalWay Center
 - Existing Railroad
 - Proposed Railroad
 - Proposed Electronic Gateway

Ohio Canal Corridor

Journeys in the Corridor will feature hiking, bicycling, and water excursions.

Corridor Journeys

Residents and visitors can best understand the Heritage Corridor by moving along it. The Plan recommends that the visitor and interpretive experience be centered on Journeys and loops along the corridor to capture the interpretive idea of a regional transportation system that brought wealth to the sparsely developed Ohio countryside. This Plan emphasizes various transportation modes to provide residents and visitors choices of multi-modal journeys which can tell the story of the corridor, while supporting improvements that will provide community benefits along the length of the corridor. The Plan will facilitate these journeys through its support of transportation elements and will support interpretation along the many routes. The journeys will take place on a series of linkages between transportation modes. Some of these are in place and others are in the process of development. Types of transportation modes will include the following:

- **Towpath Trail**
- **Existing and Future Navigable Reaches of the Canal**
- **Ohio & Erie Canal Scenic Byway**
- **Cuyahoga Valley Scenic Railway**
- **East-West Connecting Trails and Greenways**

Used together, these transportation modes create a Journey Network that will facilitate exploration and use of the corridor.

Heritage Venues

The Plan identifies a multi-layered system of heritage venues throughout the corridor. The heritage venues, including existing and new locations, are widely distributed throughout the corridor and offer various levels of visitor support, features of interest, local capabilities, and interpretive focus. The key venues along the Journey Network contain scores of nationally and locally recognized historic districts and thousands of properties and settings that recall the legacy of the Canal era and the subsequent growth of the region. The Plan encourages support for historic resources throughout the corridor, with special emphasis on the immediate Canal corridor, on journey linkages, and at places where residents and visitors will begin and end trips. Heritage venues are settings which include important resources associated with the Canal and its legacy, and closely associated with the "journeys" that will explain the corridor. Four types of heritage venues are recommended:

- **CanalWay Centers** - areas with specific Canal-related interpretation that explain the corridor. CanalWay Centers are venues which are close to the Canal, convenient for visitors, and where a Canal overview and detailed interpretation and staff are available. Three new CanalWay Centers are proposed where special efforts should be made to provide corridor-wide interpretation - in Cleveland, Akron, and Bolivar/Zoar. Several existing locations where specific Canal-related interpretation is already provided are recognized as CanalWay Centers and should be supported and featured in project maps and literature.
- **Electronic Gateway** - a planned high-technology educational center in Stark County, is recognized by the Plan to have the potential to serve as an interpretive and educational resource.
- **Journey Gateways** - these areas are important nodes where corridor users feel a sense of arrival to a special resource, are provided information on experiencing the corridor, and may find interpretation and/or services associated with that experience. A number of general settings are identified at this time as important Journey Gateways, due to location and existing characteristics, while others may be established and recognized during the process of implementation of the Plan.
- **Landings and Trailheads** - these areas, typically on the Towpath Trail and/or Scenic Byway, include places of orientation to the Corridor, with minimal services or interpretation.
- **Related Visitor Facilities** - there are many existing interpretive and informational venues throughout the corridor that serve the public, but do not currently provide information specifically oriented to the Canal or its effects. These venues can play an important function through cooperative efforts with other aspects of the Corridor Plan.

ICON architecture

At Lock 4 in Stark County, visitors can appreciate a watered Canal and rehabilitated lock in a park setting.

Figure 2

Journey Network Diagram

- CanalWay Center
- Electric Gateway
- Journey Gateway
- Neighborhood Gateway
- Towpath Trail
- Scenic Byway
- Water Excursion
- Rail

Heritage Programs

The OECA will use federal heritage funds to provide technical and financial assistance to entities in the Corridor. The OECA's programs will supplement the substantial efforts of many regional and local entities, including the National Park Service, regional park districts, municipalities, and other institutions throughout the Corridor, who will continue to act as the primary developers and stewards of the Corridor's resources. OECA's programs and activities will be catalyst efforts to build upon and expand partnerships with these public and private entities to initiate "bricks and mortar" improvements for corridor-wide linkages, to provide interpretation along the corridor journeys and at heritage venues, and to encourage resource stewardship, education, and economic development to take advantage of these initiatives.

The Canal Corridor has wide appeal for school children.

Ohio Canal Corridor

Casey Batulle, Cleveland Metroparks

Resource stewardship—beginning with education for all—is a key heritage program.

The activities of the OECA will reflect the goals for the heritage corridor:

- **Resource stewardship** will encompass protection, preservation, enhancement, and management of the natural, cultural, and historic resources of the Corridor for future generations. Resource stewardship activities by OECA may include assistance to public or private local entities to preserve resources and settings as well as advocacy for conservation initiatives.
- **Heritage interpretation** will explain the story and significance of the Corridor to residents and visitors, providing informational materials and exhibits that will help them appreciate its historical and contemporary importance.
- **Facility development** will include investments in areas and venues where the interpretation, education, recreation, and visitor experience will occur. OECA can support direct improvements to preserve and rehabilitate historic resources and associated key settings, as well as the recreation-oriented trail expansions that have prompted strong community interest in the corridor.
- **Educational, cultural, community and economic development programs of OECA** will partner with existing organizations and entities to develop programs, events, and materials that reach across municipal borders to provide regional benefit. OECA can also encourage economic development activities designed to increase information about the entire corridor and its parts and include marketing, financing assistance, and promotional activities.
- **Planning and design assistance** could be provided to entities along the Corridor. OECA will be in a unique position to provide either direct planning and design assistance or to establish programs to assist localities or other entities to encourage site-specific or area-wide development and preservation that is compatible with the goals of the Plan.

1.5 Implementation of the Plan

Heritage Partnerships

The Plan will require public and private partnerships and cooperative actions among governmental units and non-profit interests. Partnerships have been essential since the idea for the heritage corridor was conceived. It is important that these partnerships continue and be given direction by this Management Plan as the partners seek to implement a single, shared vision.

The OECA should be a catalyst and an advocate for its public and private sector partners both for proposed "bricks and mortar" improvements, as well as for the supportive programs and activities described above. The OECA can facilitate actions by others to respond to the needs and opportunities along the Corridor, initiating programs and actions. The OECA's role in implementation of the Plan should include:

- Providing grants to partner entities to implement specific projects.
- Providing grants to support programs and activities related to heritage resources.
- Providing technical assistance in preservation.
- Advocating, defining, and supporting partnership efforts with state, federal, and local governments, and developing consensus and constituencies for fiscal commitments from these partners to implement the Plan.

- Providing assistance and guidance in interpretation of Corridor resources.
- Developing staff capacity and sources of funding support for broader Corridor-wide organizational initiatives and programs that require centralized staff support.

The two non-profit entities, Ohio Canal Corridor and the Ohio & Erie Canal Corridor Coalition, have played formative roles in developing the regional constituency for the Ohio & Erie Canal National Heritage Corridor. Both organizations have established important contacts and forged valuable partnerships with businesses, local, state, and national political units, non-profit organizations, planning and park agencies, and the media. Each takes a lead on specific local projects within its area of influence. Both collaborate on regional, state, and national issues and projects and will play a vital role in the future success of the Corridor.

Public-Sector Partnerships

As a catalyst organization, the OECA should create partnerships to accomplish its mission and to evolve into a sustainable organization when direct federal heritage funds are no longer available. These public-sector partners include the National Park Service, Ohio Department of Transportation Federal Highway Administration, County Park Districts, other state and federal agencies, county governments, and local Governments.

Private-Sector Partnerships

The private sector—individuals, businesses, and non-profit organizations—have been key to the preservation and enhancements in the Corridor to-date and will continue to make major contributions to new business development opportunities in the Corridor. Increased use of the Corridor by regional residents, such as restaurants, overnight accommodations, and other services will spur similar development further.

There is also potential for other business development opportunities. Increased opportunities and visitation to the Corridor will create a demand for recreational amenities such as bicycle rental, canoe and kayak rental, touring outfitters, camping outfitters, guided tours, travel and transport services and additional uses for the Cuyahoga Valley Scenic Railroad. A Chamber Coordinating Group made up of members of the various Chambers of Commerce in the Corridor region could assist with many of these activities and could establish the Ohio & Erie Canal Partnership Services Program for outside funding in the form of grants and direct contributions and a Corridor-wide Loan Fund .

Partnerships with other groups are key to implementing the Plan and its Journey Networks.

Coordination and Resource Management

The success of the Plan depends on the OECA's ability to effect changes in resource management, land use planning, and infrastructure investment. The OECA can serve, figuratively, as a regional "conscience" for good design and appropriate treatment of resources in the following ways:

- **Comment in an advisory capacity on major federal "actions" taken within the boundary.**
- **Enter into cooperative agreement(s) with the National Park Service for technical assistance, financial assistance, operational support, and a range of other activities.**
- **Execute cooperative agreement(s) regarding the scope and method of funding for significant State and/or County Park district funding.**
- **Coordinate with the Metropolitan Planning Organizations in the Corridor as well as with County governments to play a significant role in promoting trails and improving traditional transportation projects to better meet the goals of the Plan.**

OECA can also serve as an advocate for effective comprehensive planning in the Corridor. OECA should encourage counties to adapt their long-range plans to reflect the National Heritage Corridor and its resources and develop comprehensive plans to incorporate the heritage corridor.

The OECA should also promote effective historic preservation regulations within the boundary and in encouraging local units of government, who are responsible for land use management and related policies, to enact measures that will enable improved stewardship

Stark County Park District

“My daughter uses the towpath on a regular basis with her kids. The more the hiking trails extend over long distances, the better the trails – like the Trans-Canada trail.”

- Ken Higgs and Jim Coats, Ontario

Costs and Benefits of the Management Plan

The estimated capital costs to implement the Heritage Corridor Management Plan are approximately \$150.2 million. Of this total, about \$77.6 million is for facility development, including trails, railroad extension, gateways, linkages, etc. Over \$70 million would be spent on preservation, economic development, education, and interpretation. These costs incorporate a range of actions taken by public and non-profit entities throughout the Corridor, and will be more than the amount available from authorized federal heritage funds. The major types of expenditures envisioned by the Corridor Management Plan include:

The Plan recommends that OECA enlist major cooperative funding commitments from key public agencies. This will not be easy, but it will be essential to implement improvements of the magnitude recommended across a wide region. The State of Ohio should be encouraged to target funds to the Corridor, matching or exceeding the authorized federal funding. County Park Districts should be encouraged to seek special bond authorizations for the Corridor, perhaps in a coordinated effort, to continue their exceptional progress with the Towpath Trail and its connectors. Ohio DOT and US DOT should be encouraged to support funding for bikeway links and other elements of the Corridor. The OECA should continue soliciting support from foundations and non-profits for programs and construction throughout the Corridor. The OECA should also continue to coordinate with and encourage local governments to see the Corridor as a major element of community revitalization, supporting projects and improvements in their jurisdictions.

Estimated Expenditures for the Ohio & Erie Canal Corridor are as follows:

Scenic Byway	\$1,800,000
signage, rest areas, roadside improvements	
Interpretation	\$1,300,000
corridor-wide interpretive prospectus, regional and community maps, kiosks, wayside exhibits	
New CanalWay Centers	\$ 53,300,000
initial scoping and other assistance, construction exhibits	
Support to Existing CanalWay Centers	\$280,000
supplemental corridor exhibit and technical assistance	
Linkages	\$85,000,000
construction and maintenance of the towpath trail, water linkages, connecting trails, and extension of the Scenic Railroad	
Journey Gateways	\$3,400,000
technical assistance, local streetscape and signage improvements	
Heritage Programs	\$4,500,000
programs to foster preservation, economic development, education, and technical assistance	
Total	\$150,000,000

The economic benefits of the Plan will be substantial. The Canal will become a focal point of visitation and a generator of economic benefits and will be an engine for local economic development. Investment in the corridor improvements will create jobs and economic opportunities and will ripple through the economy through local spending. Cities and towns along the Canal can focus development of vacant parcels of land to a scale that is appropriate and to uses that complement the Canal.

The Corridor communities will see benefits from increased tourism, tax generation, new jobs, related development, and spending from people using the recreational facilities. The major benefits that are associated with expanded use of the Corridor will be felt as the project is completed, and will be sustaining and repetitive:

- an estimated additional 3.3 million new residents and visitors per year will use the Corridor;
- these Corridor users will spend an estimated \$69 million per year;
- approximately 328,000 new overnight visitors will create demand for new hotel rooms, bed and breakfasts, and other visitor services.

Broadway Area Housing Coalition

Grassroots support and volunteer projects build a strong constituency for the Corridor.

The Cascade Locks in Akron.

ICON architecture

1.6 Action Agenda

Implementation of the Corridor Management Plan will take place over the next 10 to 20 years. The first six years of the Plan will be critical to increasing the regional constituency and building a track record for implementation projects and activities.

Phase I

Establish Identity (2000-2006)

This six-year Phase builds on existing efforts and goes halfway through the period identified for federal funding. Projects that are underway, such as the Scenic Byway and Towpath Trail, have momentum that will be sustained through this initial phase. Other elements, such as interpretation, are early-action items because they are key to other elements.

Key priorities during this phase would include:

- Continue extension of the Towpath Trail and other core linkages; support other regional trail linkages
- Develop marketing materials and supportive improvements for key journey loops and gateways
- Develop an interpretive prospectus, standards for interpretive exhibits, and a corridor-wide assistance effort for wayside exhibits
- Assist in developing partnerships to scope the three new CanalWay Centers
- Coordinate with the development of the Stark County Electronic Gateway at Sippo Lake
- Initiate cooperative actions with the National Park Service for technical and financial assistance
- Initiate demonstration grants for educational, cultural, and economic programs

Phase II

Pilot Projects that use the Regional Framework (2007-2012)

This phase of the Plan should focus on completion of the physical improvements. It should also be a period in which the OECA makes a concerted effort to establish programs that take advantage of the physical improvements done in Phase I.

Key priorities during this phase would include:

- Complete key linkages that have been defined as the Journey Network
- Expand the connecting trail network
- Market the entire Corridor and its journeys
- Assist the CanalWay Center project partners to complete construction
- Continue coordination with NPS for program involvement
- Develop Corridor-wide programs and mechanisms for their continued operations

The Towpath Trail and its linkages are the spine of the National Heritage Corridor. The Boston Store, in the Cuyahoga Valley National Recreation Area, is a well-used venue for bicyclists and visitors.

Phase III:

The Long Term: A Self-Sustaining Regional Asset

In the long-term, when heritage funds are no longer available, the National Heritage Corridor will retain its designation and prominence, and local entities will be responsible for the stewardship and programming of its key resources. The long-term mission for the OECA would be to develop revenue sources to sustain its operations, to continue marketing the Corridor as a destination, to encourage appropriate development and use, and to insure that local entities maintain the quality of the experience.

Alliances and regional coalitions are critical to the long-term success of the National Heritage Corridor as well as to the accomplishment of short-term projects. In addition, the OECA should pursue a wide range of funding mechanisms, including regional and community-based voluntary support, licensing of CanalWay Ohio products, and state support.

A broad-based constituency for the Corridor—state, regional, and community—will ensure long-term success.

Stark County Park District