

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Further study is needed to determine if Door County will add a path extending south from the Village of Ephraim shared-use path limits. The potential shared-use path would extend between County A and Peninsula State Park.

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Further study is needed to determine if Door County will add a path extending south from the Village of Ephraim shared-use path limits. The potential shared-use path would extend between County A and Peninsula State Park.

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Further study is needed to determine if Door County will add a path extending south from the Village of Ephraim shared-use path limits. The potential shared-use path would extend between County A and Peninsula State Park.

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Further study is needed to determine if Door County will add a path extending south from the Village of Ephraim shared-use path limits. The potential shared-use path would extend between County A and Peninsula State Park.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Peninsula State Park
(WIDNR)

Peninsula State Park
(WIDNR)

Lake Shores Condo

Berjouhi Vartanian

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

SHEET 10 OF 34

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking (+ 9 Parking Spaces)
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking (+ 3 Parking Spaces)
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept
This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

SHEET 13 OF 34

LEGEND

- Roadway/Bicycle Lane
- Parking
- Sidewalk/Shared-Use Path
- Estimated Right of Way Acquisition
- Estimated Temporary Grading Easement
- Crosswalk
- Limits of Construction

EAGLE HARBOR

Roy & Leslie Harsch

Kevin & Wanda McDonald

Evergreen Beach Real Estate LLC

Paul & Marianne Roppuld

Patricia Fess

John & Amy Murphy

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

ALIGNMENT

PROPOSED RIGHT OF WAY

332

333

334 WIS 42 (WATER STREET) SOUTHBOUND 335

336

337

338

MORAVIA STREET

WIS 42 (WATER STREET) NORTHBOUND

PROPOSED RIGHT OF WAY

TEMPORARY EASEMENT

John & Amy Murphy

Hotel Ephraim LLC

Patricia Fess

Paul & Marianne Roppuld

Fredric & Stacy Bridenhagen

GERMAN ROAD

SCALE, FEET 0 10 20

Village of Ephraim
WIS 42 (Water Street)

Preliminary Concept

SHEET 14 OF 34

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking (+ 10 Parking Spaces)
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Retaining wall needed to reduce impacts to Moravia Street

Possible future path to connect WIS 42 to Moravia Street

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

- Roadway/Bicycle Lane
- Parking (+ 10 Parking Spaces)
- Sidewalk/Shared-Use Path
- Estimated Right of Way Acquisition
- Estimated Temporary Grading Easement
- Crosswalk
- Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking (- 23 Parking Spaces)
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking (- 6 Parking Spaces)
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

In order to avoid Right of way acquisition from this parcel, parking spots would need to be removed from Ephraim Yacht Harbor across the street.

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

EAGLE HARBOR

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept
This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

- Roadway/Bicycle Lane
- Parking
- Sidewalk/Shared-Use Path
- Estimated Right of Way Acquisition
- Estimated Temporary Grading Easement
- Crosswalk
- Limits of Construction

Richard & Claire Bierman

Richard & Claire Bierman

Richard & Claire Bierman Trust

EXISTING RIGHT OF WAY

412

413

414 WIS 42 (WATER STREET) SOUTHBOUND 415

416

ALIGNMENT

417

418

WIS 42 (WATER STREET) NORTHBOUND

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

William P Trust

Margaret Lott

Jon & Elizabeth Dahlman

Jon & Elizabeth Dahlman

Nicholas Hilmers

Village of Ephraim
WIS 42 (Water Street)

Preliminary Concept

SHEET 27 OF 34

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

Cliffhanger LLC

Waterbury Inn Condo

EXISTING RIGHT OF WAY

424

425 WIS 42 (WATER STREET) SOUTHBOUND 426

427

428

429

WIS 42 (WATER STREET) NORTHBOUND

ALIGNMENT

EXISTING RIGHT OF WAY

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Blue Dolphin LTD

Paul & Frances Burton

Village of Ephraim
WIS 42 (Water Street)

Preliminary Concept

SHEET 29 OF 34

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

Francis Chen

Salvador & Karen Cruz

Francis Chen

A & M Properties
of Door County LLC

EXISTING RIGHT OF WAY

436

437

438

WIS 42 (WATER STREET) SOUTHBOUND 439

ALIGNMENT

440

441

442

WIS 42 (WATER STREET) NORTHBOUND

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

High Point Inn Condominium

Paul & Frances Burton

Connie Hatch

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

SCALE, FEET

SHEET 31 OF 34

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

**Village of Ephraim
WIS 42 (Water Street)**

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

SCALE, FEET

SHEET 32 OF 34

Inn the Door LLC

Joseph Hammer

Armando Jauregui

449

450

ALIGNMENT

451 WIS 42 (WATER STREET) SOUTHBOUND

452

453

454

WIS 42 (WATER STREET) NORTHBOUND

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

Robert Yttri

Richard & Kathleen Luther

Carol Gresko-Lyons

Richard & Celeste Wegman

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

SHEET 33 OF 34

Village of Ephraim
WIS 42 (Water Street)

Preliminary Concept

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.

North Ephraim Condo

EXISTING RIGHT OF WAY

455

456

ALIGNMENT

457

WIS 42 (WATER STREET) SOUTHBOUND

458

WIS 42 (WATER STREET) NORTHBOUND

459

460

461

TOWLINE ROAD

Field Property IRR Trust

EXISTING RIGHT OF WAY

EXISTING RIGHT OF WAY

TEMPORARY EASEMENT

LIMITS OF CONSTRUCTION

Richard & Celeste Wegman

McKeefry & Yeomans Landscaping LLP

EXISTING RIGHT OF WAY

Associated Bank of Green Bay

TOWLINE ROAD

Village Limits

LEGEND

-
 Roadway/Bicycle Lane
-
 Parking
-
 Sidewalk/Shared-Use Path
-
 Estimated Right of Way Acquisition
-
 Estimated Temporary Grading Easement
-
 Crosswalk
-
 Limits of Construction

Village of Ephraim
WIS 42 (Water Street)

Preliminary Concept

SHEET 34 OF 34

This preliminary concept is for planning purposes only and may be revised in later design phases through the National Environmental Policy Act evaluation process.