

Fort Lowell Park Master Plan, Final Concept Plan

North 0 50'100' 200'
Scale

Total Parking = 464 Spaces

- A** Preserve Officer's Quarters #1 Ruins and add "ghosting."
- B** Protect Officer's Quarters #2 and Kitchen Ruins with a protective roof that defines original volumes.
- C** Rehabilitate Officer's Quarter #3 to interpret a late Fort-Era Building, circa mid 1880s. Interpretive ghosting or reconstruction of #3 kitchen and privy, if further investigation determines its former existence.
- D** Interpretive ghosting of Officer's Quarters #6 and #7 for use as picnic ramada. At 1963 reconstruction, use footprint to indicate the correct location for OQ #5.
- E** Preserve Fort Lowell Hospital walls as a stabilized ruin with 1950s protective roof. Cap walls not included under the existing protective roof. Use interpretive ghosting to reveal the full footprint of the hospital.
- F** Infantry Company Quarters and **H** Cavalry Company Quarters - Interpretive "ghosting" for these three structures. Use as a picnic ramada, shade structure and for events.

Figure 34: Fort Lowell Master Plan, Final Concept Plan.

- G** Contemporary building, at the location of a Fort-Era building, to serve as public restrooms and storage.
- I** Re-use Hardy - Donaldson House for community use and meeting space. Use adobe cottage as support space for the Community Garden.
- J** Raised-bed Community Garden.
- K** Stabilize and preserve Cavalry Corrals ruins. Remove protective roof to mitigate visual impact.
- L** Commissary Apartments - Transition (by attrition) from residential uses to more public cultural uses. Uses may include interpretive exhibits, gift shop and very limited food service. Existing HR-1 zoning allows a maximum of two residential units to remain.
- M** Orientation Ramada, New Building - Contemporary building, at the location of the Fort-Era Adjutant's Office, with new self-guided exhibits, park restrooms, office and storage.

- N** Cottonwood Lane - Transition existing misaligned rows to the correct location with selective removal and replanting. Extend Cottonwood Lane across Craycroft Road and along the east and west edges of the parade ground. Reconstruct picket fence based on documentation.
- O** Adkins Residence and Adkins-Era Structures - Adkins Residence and Water Tower to be temporarily stabilized to allow for future decision once Master Plan is partially implemented.
- P** Reconstructed Officer's Quarters (#5) - Preserve 1963 reconstructed (and mis-aligned) Officer's Quarters and Kitchen. Maintain existing museum use until a future new museum is constructed on the site. May be reused by preservation groups following completion of a new museum.
- Q** HAWK Pedestrian Crossing at Craycroft Road - Crosswalk with pedestrian activated push-button signal at the Cottonwood Lane alignment. Use two cottonwood trees in median refuge.

- AA** New Fort Lowell Museum at Phase 3. A comprehensive site history museum. Building may contain food service and activities for all Park visitors.
- BB** Existing Pond - Maintain pond and refresh with new water conservation features and additional landscape.
- CC** Championship baseball diamond - Relocate adult baseball area with proper orientation and lighting.
- DD** Multi-purpose soccer and football fields - Develop two new all-grass, lighted soccer field with alternative football use.
- EE** Tee-ball / Little League Fields. Four existing fields to remain. Skinned infields will continue to be over-seeded in October for soccer.
- FF** Existing Tennis Courts and Building to remain. Adjacent racquetball courts to be removed. Improved lighting.
- GG** Pool / tennis viewing area - Provide shaded bleacher seating for viewing tennis and swimming.

- R** Alternative Chief Trumpeter and Apache Bronze locations. - Potential locations for proposed Apache Bronze Statue and possible future locations of existing Chief Trumpeter Statue. New pedestrian and seating plaza proposed.
- S** Expanded Fort Lowell Park Pool Building - Build new bathhouse at south end of pool. New concession area to serve all park functions. Renovate existing pool building.
- T** Maintenance Shed - Build new building for limited materials storage adjacent to existing reclaimed water site.
- V** Existing Maintenance Building - Re-use existing maintenance building for environmental education center and sustainability demonstration area for conservation groups like Tucson Audubon Society.
- W** Hohokam Pit House Village - Build a new re-creation and Interpretive Area. Consider a "mock-dig" area.
- X** Native American and Environmental History "Gateway Portal" - Refresh existing Hardy site interpretive area with new exhibits that introduce visitors to natural areas along the Pantano wash.
- Y** Play areas - Develop a new play area at two locations.
- Z** Fitness area and equipment - Develop three, age-differentiated fitness areas for people of all ages.
- HH** Pecan Grove, Canal, and Riparian Woodland Display: Preserve, consolidate and enhance existing pecan grove. Improve and enhance natural riparian area between pecan grove and Pantano Wash.
- II** Craycroft and Fort Lowell Road Intersection. Provide north-bound left turn lane from Craycroft to Fort Lowell. Eliminate south-bound merge lane from Fort Lowell Road to Craycroft Road.
- JJ** Multi-Use Recreational Path. - Develop new paved path full-park circuit for use by bikes and pedestrians.
- KK** Archeological Preserve - Preserve this area as open space / archaeological preserve.
- LL** Interpretive "ghosting" using 3 dimensional frame of former Bakery.
- MM** Guard House - Interpretive "ghosting" using only building footprint and remaining building stones.
- NN** New Storage Building - Storage for recreational sports.
- OO** New Entry Plaza - Build new gateway entry plaza to improved pool complex.
- PP** New Allée of Trees - New grove planted between tennis and Little League fields for use during special events such as the Fort Lowell Soccer Shootout.