
Danville Area Greenways & Trails Plan

1

GREENWAYS AND TRAILS PLAN
Danville Metropolitan Planning Organization, Vermilion County,
Illinois

Danville

 Metropolitan Planning Organization

Greenway and Trails Plan

Danville Area Greenways & Trails Plan

2

Danville MPO
Greenways & Trails Plan

“CELEBRATE AND ADVOCATE VERMILION COUNTY
GREENSPACE”

Or
“RECREATE AND ADVOCATE”

Vermilion County, Illinois

This plan was produced by the Urban Services Department

of the City of Danville

For the good people of Vermilion County and the Danville MPO

With assistance from many organizations including local townships, villages, cities,

Business partners, and volunteers

Danville Area Greenways & Trails Plan

3

Table of Contents
Introduction…………………………………………………………….…….4

Chapter One: Mission………………………………………………….…….7

 Goal

 Objectives

Chapter Two: History………….…………………………………….……….8

 Native Americans

 Geography

 Mining

 Rail

Chapter Three: Natural Resources

 Waterways

Parks

 Cemeteries

 Trails

 Geology

 Native Plants

 Wildlife

 Climate

Chapter Four: Cultural Resources……………………………….………….21

Monuments

 Museums

 Sports

 Historic Sites

 Arts & Entertainment

Chapter Five: Identifying Potential Resources

 Identifying Greenways

 Identifying Trails

 Identifying Environmental Threats

 Potential Waterways.

 Potential Greenspace Infrastructure

 Potential Trails

 Potential Monuments

 Potential Sports

 Potential Historic Sites

 Potential Arts & Entertainment

 Potential Environmental Stewardship

Chapter Six: Implementation………………………………………….……27

APPENDIX A: Glossary of Terms………………………………………..29

APPENDIX B: Local Plans

APPENDIX C: Public Comment

APPENDIX D: Contributions

APPENDIX E: Funding Sources

APPENDIX F: Acquisition Strategies

APPENDIX G: References

APPENDIX H: Maps

Danville Area Greenways & Trails Plan

4

Introduction
Looking around Vermilion County, it is clear that we have a great amount of natural resources as

well as vast potential and possibility for future natural resource development. These natural

areas are called “Greenways”. Greenways are corridors of open space that often follow natural

land or water features. They are usually a combination of privately and publicly owned land that

link together natural resources like parks, historic sites, cultural features, and waterways. Often

these areas serve as the remaining natural wildlife habitats in our region. A Greenways and

Trails Plan is the tool to keep these natural corridors open for wildlife management, recreational

purposes, and secure the areas for future generations.

The Danville Metropolitan Planning Organization (MPO) is a planning group within Vermilion

County charged with planning and policy making regarding transportation and similar ventures

for the Danville and Vermilion County area. This Danville Area Greenways and Trails Plan is

an assessment of existing and potential greenway and recreational resources in the MPO area.

Our goal is to produce an inventory of available and potential greenway programs and develop

strategies for enhancement, preservation as well as creating recreational activities. This living

document will act as a record of continuous local efforts in these fields. It will require revising as

projects are implemented, new opportunities appear and related plans evolve.

The fundamental plan for Greenways and Trails focuses on preservation, a secondary focus

details opportunities for hiking, biking and other compatible recreational uses. The plan will

inventory trails located within existing individual greenway areas as well as potential trails that

could link major recreational areas and scenic locales. We will examine bike trails, bird

watching, and native plant and animal study opportunities. This research will serve as a model

for additional Vermilion County trails concepts, such as: a Cemetery Trail, Historically-based

Trails, Cultural Trails or similar efforts integrating ecotourism with recreation. This Greenways

and Trails Plan is also a reference for future planning efforts and introduces preliminary

transportation planning, land-use discussions, and economic development concepts.

It is our hope that this plan will become a call to action, used to implement best practices for

greenways preservation and development of natural recreational opportunities in Vermilion

County. This plan will be reviewed and improved upon and worked with for generations to

come, to not only improve the quality of life for residents of the county, but also to help preserve

and protect the natural and scenic wonders of the area.

Danville Area Greenways & Trails Plan

5

Statistics from the State of Illinois and Danville MPO area:

- The Danville MPO covers approximately 172 square miles and contains approximately;

o 25 square miles of incorporated municipalities

o 1/2 square miles of cemeteries

o 1 square mile of City parks

o 6 square miles of County parks

o 7 square miles of State parks

o 60 linear miles of rivers

o 1,263 acres of lakes

- Vermilion County has a very high biodiversity (variety of plant and animal species) with

overlapping habitats, state and federally protected wildlife, and animals that can only be

found in this region.

- Habitats in Vermilion County include: forests, prairie, waterways, and wetlands.

- The Danville MPO has 5 main waterways: Lake Vermilion, Vermilion River, North Fork

River, Middle Fork River, and Little Vermilion River.

- Illinois has lost more than 90 percent of its original wetlands, 99.99 percent of its original

prairie, and currently has 424 state and 24 federally listed threatened and endangered

species within its borders.

- Illinois ranks last by a wide margin among Great Lake States in acres protected per

capita, with only 1.14 percent of its land owned by the state. Only a portion of this being

publically accessible recreational facilities.

- A major finding of the 2015 Statewide Comprehensive Outdoor Recreation Plan is

Illinois’ longstanding deficit of outdoor recreation lands and facilities. Despite a wealth

of opportunities, Illinois does not achieve the per capita equivalent of states with more

lands and less population.

Danville Area Greenways & Trails Plan

6

Benefits of Greenways and Trails

Conservation/Environment
Linear green-spaces including trails and greenways have all the traditional conservation benefits

of preserving green-space, but also have additional benefits by way of their linear nature. As

tools for ecology and conservation, greenways and trails help preserve important natural

landscapes, provide needed links between fragmented habitats, and offer tremendous

opportunities for protecting plant and animal species. They can also be useful tools for wetland

preservation and improvement of air and water quality. In addition, they can allow humans to

experience nature with minimal environmental impact.

Health
Trails and greenways create healthy recreation and transportation opportunities by providing

people of all ages with attractive, safe, accessible and low or no-cost places to cycle, walk, hike,

jog, etc. Trails help people of all ages incorporate exercise into their daily routines by connecting

them with places they want or need to go. Communities that encourage physical activity by

making use of the linear corridors often see a significant effect on public health and wellness.

Transportation/Livability
In addition to providing a safe place for people to enjoy recreational activities, greenways and

trails often function as viable transportation corridors. Trails can be a crucial element in a

seamless urban or regional multi-modal transportation system. Many areas of the country

incorporate trails and similar facilities into their transit plans, relying upon trail facilities to

"feed" people into and out of transit stations in a safe and efficient manner. The ability to avoid

congested streets and highways, and travel through natural areas on foot or by non-motorized

means, is a large factor in a community's "livability”.

 Economy/Revitalization
The economic effects of trails and greenways are sometimes readily apparent (as in the case of

trailside businesses), and are sometimes more subtle, such as when a company decides to move

to a particular community because of amenities like trails. There is no question, however, that

countless communities across America have experienced an economic revitalization to trails and

greenways.

Historic Preservation/Community Identity
Many community leaders have been surprised at how trails have become sources of community

identity and pride. These effects are magnified when communities use trails and greenways to

highlight and provide access to historic and cultural resources. Many trails and greenways

themselves preserve historically significant transportation corridors.

Danville Area Greenways & Trails Plan

7

Mission
To identify, preserve and enhance the Danville area’s natural resources and recreational

opportunities for future generations

Goal
The goal of this Greenways and Trails Plan is to provide a comprehensive inventory for

Vermilion County to use as a resource when developing various strategies to preserve and

protect the green infrastructure of the region, coordinating local and regional efforts of various

agencies and community groups, as well as increase stewardship through understanding and

appreciation of Vermilion County’s natural, historical, and cultural resources.

Objectives

Create a Funding Resource for Preservation Efforts
 Provide a detailed funding index that will be used as a reference for any governmental,

community and volunteer agency seeking grants for recreational purposes. The

Greenways and Trails Plan will increase the opportunity for these organizations to

receive such funding.

Preservation and Stewardship of Natural, Cultural and
Historical Resources for Future Generations
 Provide a guide detailing strategies for preservation and enhancement of significant

cultural, historical, and natural features while supporting recreation, conservation, and the

economic welfare of the area.

 Encourage preservation of the charming rural character of the region.

 Provide strategies for linking parks, nature reserves, cultural and historical sites, and

communities via greenways and trails, as well as create stewardship for these natural and

cultural areas.

Quality of Life
 Provide a means for Vermilion County residents and visitors to access physical fitness

opportunities, to increase social activities, and to improve their health all in a natural

setting.

 Enhance the quality of life for residents and visitors of Vermilion County by identifying

and providing pleasurable, healthful, and educational experiences that accommodate

hiking, biking and other compatible uses.

CHAPTER 1: Mission

Danville Area Greenways & Trails Plan

8

Tourism and Economic Development
 Identify and promote greenway and trail events and activities in Vermilion County that

increase stewardship of the region’s historical, cultural, and natural resources and provide

residents with social interaction, personal development and wholesome entertainment.

 Increase Vermilion County’s economy by enticing more visitors to the area as well as

becoming an attractive place for businesses to settle.

Native Americans
The history of human life along the Vermilion River begins with what we have obtained from

archaeological evidence. It’s believed that between 10,000 and 15,000 years ago, the first settlers,

known as the Paleo Indians, arrived in the Vermilion River region. Evidence suggests that the

Paleo Indian culture faded sometime around 10,000 BC and was replaced with what is called the

Archaic culture (ancient cultures of North or South America). Beyond this, little is known of

human habitation before recorded events in the late 18th century when trading began between

Indians and the French. By that time, the area known as Vermilion County was the land of the

Miami, Kickapoo, Pottawatomy, Wea, and Piankshaw Indian tribes. Establishment of land fell

along the Wabash River. The Pottawatomies and Kickapoos occupied west of the river and the

Miamis remained to the east. The land at the time was largely open prairie with timber growing

in certain groves. Hiram Beckwith, a settler of Vermilion County, noted that there was “Not a

solitary road to mark the way. Indian trails led to unknown places where no animals except the

wild deer and the slinking wolf would stare.” By 1819 the Kickapoo had left the region, ceding

their land to the United States. Shortly after, what became known as the “Miami Confederacy”

was formed by the Miamis, Weas, and the Piankeshaws for protection from neighboring enemy

tribes. Of these the Piankeshaws were most concerned with the region that is now Vermilion

County. By 1852 the Piankeshaws began moving eastward toward the Wabash region.

Burial mounds from this era are protected and located within Kennekuk County Park, part of the

Vermilion County Conservation District (VCCD). The Pottawatomi Trail of Death is located in

Danville and Vermillion County, and marks the forced removal of the Potawatomi Indians from

North Central Indiana to eastern Kansas in the fall of 1838. The Illinois Historic Preservation

Agency has determined that all areas along the Vermilion River basin are potential archaeological

sites due to the activity and establishment of Indian villages in those areas. A total of 913 sites

are noted as unidentified historic or prehistoric sites.

CHAPTER 2: History

Danville Area Greenways & Trails Plan

9

Geography
Vermilion County is named after the Vermilion River, which passes through the county and

empties into the Wabash River in Indiana.

The area which became Vermilion County, as well as the rest of Illinois, was under the flag of

France from 1682 to 1763, as part of New France. It was owned by Great Britain for fifteen years

after the French and Indian War. It then became part of the American Colonies after the

Revolutionary War when the area was ceded to Virginia and was known as "the Illinois County

of Virginia". Later it was part of the Indiana Territory, then the Illinois Territory, and finally the

state of Illinois. Vermilion County was officially created on January 18, 1826 from a portion of

Edgar County. There was an unorganized territory to the north and west which was attached to

the county; Champaign and Iroquois counties were formed from part of this territory in 1833.

The maps below illustrate the various stages in the evolution of Vermilion County.

MPO Incorporated Municipalities

Site Square Miles
Catlin 0.8

Danville 17

Georgetown 1.6

Tilton 3.1

Westville 1.6

Danville Area Greenways & Trails Plan

10

Mining
Saline Springs

The existence of saline springs along the Salt Fork River, for which the river was named, proved

to be a strong source of salt production for both Native Americans and early settlers. These

springs were mentioned as early as 1801, when Joseph Barron stated that he was present at the

"Vermilion Salines" that year. The saline springs were first used by the Kickapoo and

Piankeshaw tribes for trading with neighboring tribes and European Settlers. The saline springs

were also the site of the first settlement in Vermilion County, made by Seymour Treat in 1819,

along with the Beckwith and Whitcomb families. This settlement drilled the first well, near the

junction of the Salt Fork and Middle Fork Rivers, and by 1824 salt production was at full scale.

The production required 100 gallons of water to produce one bushel of salt and was very

profitable until the 1830’s when more salt fields were discovered throughout the region and the

venture was no longer economically viable.

 Coal Mining
The earliest coal mining in Vermilion County was done on the hill sides by strip mining, a type

of mining that involves removing a thin layer of earth to access buried minerals. Around 1860

extensive strip mining began in Vermilion County and by 1882 more than 20 mines were

producing nearly 350,000 tons of coal per year.

In 1908 the Bunsen Coal Company, one of the largest coal companies in the United States,

bought several thousand acres of land near Westville, Georgetown and Catlin, and at its peak

produced over 1.2 million tons of coal annually. By 1966 only 6 mines remained in Vermilion

County.

The aftermath of nearly a century of heavy strip mining left Vermilion County with an

abundance of depressions that would later become deep water ponds.

Kickapoo State Park, which was built on the defunct United Electric Coal Company strip mine

site, was one of the first green-way planning projects in the state. It was the first park in the

United States to be established on a former strip mine and one of the first to be established with

funds raised by public and private partners. Today, sand and gravel, rather than coal, are the

most economically important geologic resource in the area.

Over the past 50 years the coal mining landscape has been reclaimed by nature. Bottomland

forest have covered much of the stripped land and the voids from strip mining are generally

vegetated and no longer barren.

Danville Area Greenways & Trails Plan

11

Rail
In the 1830’s, it is recorded, residents of Vermilion County petitioned for a railroad. It wasn’t

until the late 1830’s that grading began in Vermilion and Champaign Counties for a rail line that

would run from Quincy east to the state line. By the 1850’s, Danville was a one-railroad town

with the Great Western line running through what is now downtown Danville. It wasn’t until

1869 that Danville got its second line, the “Indianapolis, Crawfordsville and Danville Railroad

Company”. In 1871, what would be known as “The Chicago and Eastern Illinois Railroad”

began cutting its path from Chicago southward and eventually cut through the north eastern

section of Danville, becoming the third rail line to run through the City. In 1888 the fourth rail

line was added to Danville’s list of trains, known as “The Grape Creek”. The fifth rail line to

reach what would become known as Danville Junction was “The Cairo”. By the end of the 19th

century, Central and Eastern Illinois had been filled with lines serving nearly every community.

Local rails also lined the landscape, connecting cities and towns of central Illinois. The Illinois

Traction System, better known as “The Interurban”, reached Danville in 1903 and primarily

served as a local passenger line. Passenger rail continued to dominate the region until around

1971, just before Amtrak took over. As the use of passenger rail diminished a number of unused

rail lines located within Vermilion County were left across the landscape. These lines have the

potential to be converted to multi-use paths connecting county parks, municipalities and

recreational areas. One such project underway is the Champaign and Vermilion County

collaboration on the Kickapoo Rail Trail, developing the defunct CSX rail line. This trail will

eventually run 24.5 miles connecting Urbana to Ellsworth Park in Danville.

Waterways
 Vermilion River
The Vermilion River in eastern Illinois is a tributary of the Wabash River, which flows into the

Ohio River. Within Illinois, the Vermilion River has a length of 95 miles and a drainage area of

approximately 1,300 square miles. Its major tributaries include Salt Fork River and North Fork

River. The Vermilion River originates in Ford County as Big Four Ditch, which becomes the

Middle Fork Vermilion River. Beginning at the confluence of the Middle Fork and the Salt Fork,

the river is referred to as the Vermilion. With the additional drainage of the North Fork near

Danville, the Vermilion flows southeast until it enters the Wabash River in Indiana. This river

should not be confused with the Vermilion River in east-central Illinois, which drains to the

Illinois River.

CHAPTER 3: Natural Resources

Danville Area Greenways & Trails Plan

12

 Salt Fork River
The Salt Fork is a tributary of the Vermilion River located in Illinois.

The Salt Fork owes its name to saline springs that provided natural salt licks for animals, and

which were used for production of salt by Native Americans and early settlers. The springs were

located about eight miles west of Danville, to the south of Muncie, Illinois. The upper reaches of

the Salt Fork do not contain saline springs.

In its natural state, the Salt Fork drained a vast upland marsh between Urbana and Rantoul. The

Salt Fork has been extended into these marshes by drainage ditches. Including these ditches, the

Salt Fork is about 70 miles (110 km) long.

North Fork River
The North Fork originates in Iroquois County and has a sand, gravel, and rubble substrate. The

stream is 62 miles long, has a drainage area of 292 square miles and has been impounded to form

Lake Vermilion.

 Middle Fork River – Nationally Designated Scenic River
The Middle Fork of the Vermilion River is a tributary of the Vermilion River in Illinois. The

Middle Fork rises in Ford County and flows southeast to join the Vermilion River near Danville.

In its natural state, the Middle Fork drained a large upland marsh in what is now Ford County.

The Middle Fork has been extended into the marsh by drainage ditches. Including the ditches,

the Middle Fork is about 77 miles (124 km) long. The Middle Fork is Illinois’ only designated

National Wild and Scenic River. The Middle Fork River was designated based on outstanding

scenic, ecological, recreational, and historical characteristics.

Little Vermilion River
The substrate of the Little Vermilion is gravel and sand. The upper portion of the river was

dredged and impounded to create the Georgetown Reservoir.

The Little Vermilion River is a 60 mile-long tributary of the Wabash River. The Little

Vermilion rises in southern Vermilion County, Illinois, flowing eastward past Georgetown,

Illinois, into Vermillion County, Indiana, where it joins the Wabash River near Newport.

The Little Vermilion drains a small portion of northern Edgar County, Illinois. The watershed

also extends into Champaign County, Illinois, via drainage ditches.

Danville Area Greenways & Trails Plan

13

 Lake Vermilion
Lake Vermilion is a man-made, 1,000-acre reservoir located in Vermilion County, Illinois. It was

built for water supply, fishing, and recreation purposes. The lake is 3 miles long and 0.5 miles

wide. The lake is located within Danville.

Lake Vermilion is managed by the Vermilion County Conservation District (VCCD) for bass,

catfish, crappie, tiger muskie, and walleye. The lake is owned by Aqua Illinois, a subsidiary of

Aqua America. The rules of the lake allow unlimited-horsepower marine boating, jetskiing, and

waterskiing.

Additional Waterways
Rice Lake, Woodland Lake, Westville Lake, Beaver Lake, Bar Lake, Mingo Lake, Herschel

Lake, Stoney Creek, Grape Creek, Lick Creek, and Butler Branch (Vermilion River) are

additional waterways within Vermilion County.

Vermilion River Basin
The Vermilion River drains 1,485 square miles in east central Illinois. 1,238 square miles are

drained by the Salt Fork, Middle Fork and North Fork Tributaries.

Parks
The following is a list of parks within each town located in the Danville MPO, as well as County

and State parks

City Parks
Catlin – 2 Acres

Downtown Park – 2 Acres

 Danville – 467 Acres
Cannon Park - 5 Acres

 1701 N. Jackson St.: Picnic area, Playground equipment, Tennis court

Carver Park – 10 Acres

420 E. Williams St.: Picnic area, Playground equipment, Softball field, two basketball

courts, Tennis court

Douglas Park – 16 Acres

520 S. Bowman Ave.: Picnic area, Playground equipment, Softball field, Basketball

court, two shelters, Stage, Skateboard Park, 20 horseshoe pits

Ellsworth Park – 60 Acres

100 Oakwood Ave.: Picnic area, Lighted softball diamond, Playground, Soccer field,

Football field, Fishing, Lighted basketball court, Lighted tennis courts, Concession stand

Elmwood Park – 4 Acres

 Elmwood Ave. & Parkview Dr.: Playground, Basketball court

Garfield Park – Danville Municipal Swimming Pool - 12 Acres

Danville Area Greenways & Trails Plan

14

820 N. Griffin St.: AMBUCS “Spray-ground for everyone”, Zero-depth water play area,

fully accessible to children of all abilities, Picnic areas, Playground equipment,

Basketball court, Baseball field, Two tennis courts

Harrison Park – 228 Acres

 1300 W. Voorhees St.: Golf, Trail, Natural area

Fetch Dog Park/Espenchied Park – 5 Acres

 Kimball St., north of Voorhees: Hours are dusk to dawn, Out of town guests welcome

Kresge Park – 1/2 Acre

 8 N. Vermilion St.: Events

Liberty Park – 7 Acres

200 E. Liberty Ln.: Picnic area, Playground equipment, Lighted tennis courts, Soccer

field, Walking trail

Lincoln Park – 22 Acres

1000 Logan Ave.: AMBUCS independence playgrounds, Lighted basketball courts,

Tennis courts, Picnic area, Playground, Sandlot, Baseball/softball field, Football field,

Concessions stand, Modern band shell, Lamon House site, Tennis center, Events

Lindsay Sign Post Park - .2 Acres

 159 Vermilion St.:

Meade Park – 10 Acres

20 S. Oregon St.: Picnic area, Playground equipment, Softball field, Basketball court,

Two tennis courts

Producer Park – 5 Acres

 829 South Street: Greenspace

Reed Park - .1 Acre

 Bensyl & Avenue E: Greenspace

Temple Plaza - .2 Acres

 102 Vermilion St.: Picnic area

Winter Park – 26 Acres

900 E. Winter Ave.: AMBUCS playground for everyone, Multiple softball diamonds,

Sand volleyball, Concession stand, Multiple soccer fields, Shelter, Walking trail

Winter View Park – 56 Acres

900 E. Winter Ave.: Picnic, Two baseball diamonds, Two softball diamonds, Five

Soccer fields, Sand volleyball, Shelter, Trail, Natural area

Georgetown – 45 Acres
Georgetown City Park/Fairgrounds – 45 Acres

ADDRESS: Events, Picnic area, Playgrounds, Grandstand, Pavilion, Two lighted

baseball fields

Patriot Park – .1 acres

 SE Corner of Town Square: Monument

War Memorial Park – .1 acres

 West St.: Veterans Memorial

Danville Area Greenways & Trails Plan

15

Tilton – 104 Acres
Tilton Ball Park – 8.5 acres

 301 McVey St.: Four baseball diamonds

Tilton ATV Park – 90+ acres

 313 McVey St.: ATV trails

Thomas Park – 1 acre

 201 w. 5TH St.: Playground, Shelter

Herschel Park – 4 acres

Westville – 20 Acres
Zamberletti Park – 20 Acres

 499 IL 1: Picnic, Tennis courts, Playground, Baseball diamond

County Parks – 5,000+ Acres
Forest Glen County Preserve – 1,900 Acres

20301 E. 900 North Rd. Georgetown: 25 miles of walking/biking trails, Observation

tower, Camping, Shelter, 40 Acre arboretum

Heron County Park – 64 Acres

W. Newell Rd. Danville: 950 foot floating boardwalk, Observation tower, Wildlife

viewing and fishing, hiking trail.

Kennekuk County Park – 3,000 Acres

22296-A N. Henning Rd. Danville: 15 miles of walking and biking trails, 170 acre lake,

Access to Middle Fork National Scenic River, Historic area, Shelters, Game hunting,

Visitor’s center

Kennekuk is the location of the Collins Site, a Native American village and burial ground

which is listed on the Illinois Historic Register.

Lake Vermilion County Park – 6 Acres

2607 Denmark Rd. Danville: Boat ramp, Concession stand, Playground, Wildlife

viewing and fishing

State Parks – 6,654 Acres
Harry (“Babe”) Woodward State Natural Area – 1,104 Acres

19284 670 North Rd. Georgetown: Supports 12 state endangered or threatened species,

Hiking, Fishing, Hunting

Middle Fork State Fish and Wildlife Area – 2,700 Acres

10906 Kickapoo Park Rd.: 35 miles of equestrian/cross country skiing/snowmobile

trails, Access to Middle Fork National Scenic River, Hunting, Canoeing, Picnic,

Campgrounds. A remnant of the mesic forests that once covered the area and home to

the state’s only native colony of the endangered silvery salamander.

Kickapoo State Park – 2,850 Acres

10906 Kickapoo Park Rd. Oakwood: 16 miles of hiking trails, 14 miles of biking trails,

22 deep water ponds, Access to Middle Fork National Scenic River, Campgrounds and

picnic areas, Hunting, biking, ice fishing, water sports

Danville Area Greenways & Trails Plan

16

Cemeteries Acres
Catlin

Jones Grove Cemetery 4

Oak Ridge Cemetery 18

 Danville
Sunset Memorial Cemetery 36

Gordon Cemetery 4

Springhill Cemetery 64

Lynch Cemetery 1/2

Danville National Cemetery 29 Listed on the National Register of Historic Places

Lutheran Cemetery 5

St. Patrick’s Cemetery 17

Georgetown
Forest Park Cemetery 21

Tilton
Greenwood Cemetery 14

Hooten Cemetery 1/2
Westville

Lithuanian Cemetery 2

Unincorporated
McKendree Cemetery 4

Bock Cemetery 1

Locket Cemetery 1

Sandusky Cemetery 4

Saints Peter Paul 10

Niccum Cemetery 2

Parish Cemetery 2

God’s Acre Cemetery 4

Pate Cemetery 3

Songer Cemetery 9

Atherton Cemetery 8

Sandhill Cemetery 8

Oakhill Cemetery 10

Allhands Cemetery 2

Lamb Cemetery 1/2

Farmers Chapel Cemetery 1

Johnson Cemetery 4

Dodson Cemetery 1/2

Snider Cemetery 1/2

Wright Family Cemetery 1/2

Danville Area Greenways & Trails Plan

17

Trails
Looking for Lincoln National Heritage Area - Gateway

Danville is one of 6 Cities designated by the National Park Service as a gateway to the

Abraham Lincoln National Heritage Area. The National Heritage Area is a 42 county

area located in central Illinois.

Danville Area Recreational Trail System (DARTS).

The DARTS system contains three shared-use paths; the Lamon Trail (2.5 miles),

Springhill Trail (1.5 miles), Winter Park Trail (1.5 miles).

Fetch Dog Park/Espenscheid Park

¾ mile fitness trail, over one mile of trails in the park

Forest Glen Park Preserve

13 trails, backpacking trail

Kennekuk County Park

8 trails

Kickapoo Rail Trail

Proposed 25 mile long trail following the defunct CSX rail line between Urbana and

Danville. As of this writing 6.7 miles of the trail have been completed from the trail head

in Urbana to St. Joseph.

Kickapoo State Park

7 trails, Mountain biking, Kickapoo Rail Trail

Middle Fork State Fish and Wildlife Area

35 miles of trails, borders a National Scenic River

Potawatomi Trail of Death

1838: Traces the forced migration of some 859 members of the Potawatomi nation from

Indiana to reservation lands in what is now eastern Kansas. The trail travels through

Vermilion County in a NE to SW direction, entering Danville near the airport on

Bowman Ave and exiting the county west of Catlin.

Southgate Habitat Trail

¾ mile ADA accessible trail, Loop around 4.5 acre pond

Winter Park Cross Country Course

3 mile course

Geology
The Vermilion, Little Vermilion, and the tributaries of these rivers serve to drain the area. The

Vermilion is formed by the confluence of its three forks, the North, Salt, and Middle forks which

join west of Danville to form the Vermilion River.

The relief of the Vermilion area is about 300 feet. The highest point is near Royal Illinois (25

miles west of Danville), with an elevation of 795 feet above sea level. The low point is along the

Vermilion River near Eugene (17 miles SE of Danville), at about 480 feet. The average

elevation of Danville is about 650 feet. Despite the low relief, there are several points in this

region where high bluffs overlook a river valley. For example, at the “Devil’s Backbone” about

five miles east of Georgetown, the bluffs are about 160 feet above the river.

Except for a few areas where streams have cut into the ancient shale, the region is blanketed by

the same clay, and gravel deposited by glaciers during the ice age. These deposits are often

Danville Area Greenways & Trails Plan

18

referred to as either till or drift to denote a glacial deposit. The thickness of this drift varies from

zero to several hundred feet. The uppermost level consists of a few feet of a wind-deposited silt

called loess, this loess forms much of the fertile topsoil of the prairie.

Currently, the majority of land in Vermilion County has been radically altered from its natural

state. Land that was historically prairie is now utilized for agricultural production of corn and

soybeans. Prairie restorations are small, and there is a lack of resources to provide adequate

management against trees and various invasive plant species. Most of the wetlands have been

drained for agriculture or have been damaged by development. The streams within Vermilion

County have reduced natural function due to erosion, increased sedimentation, altered water

flows, and pollution. Forested areas are fragmented, and most have been invaded by bush

honeysuckle, multiflora rose, garlic mustard, and other exotic invasive plant species.

Additionally, there has been an increase in maple tree populations with an accompanying decline

in oak abundance. There is little open woodland/savanna left in Vermilion County.

Native Plants
Forest Glen Preserve is rated third in the state for number of different botanical species present.

The Doris L. Westfall Nature Preserve has 100 native prairie plants, including indian grass and

Big bluestem, Indian paintbrush, puccoon, purple gentian, and Illinois bundleflower. Forest Glen

Savanna is a savanna restoration in cooperation the Illinois Native Plant Society and Eastern

Illinois University Botany Department (now Department of Biological Sciences).

Kennekuk County Park has many native prairie species including, indian grass, big bluestem,

little bluestem and rough blazing star. The Windfall Prairie Nature Preserve has side oats grama

and swamp white oak trees present.

Wildlife
Vermilion County is home to a wide variety of wildlife. The following tally of birds, mammals,

amphibians, reptiles and fish within Vermilion County is based on recorded data and personal

observations by professional naturalists. This tally represents the wildlife present in Vermilion

County to the best of our knowledge. Eight streams in the Vermilion basin are recognized as

biologically significant because they support threatened or endangered species or have high

mussel and fish diversity.

Birds, 250+ species.

90% of the 300+ bird species located in Illinois can be found in the Vermilion River basin.

Currently four state endangered species and five state threatened species breed here.

Mammals, 41 species

78% of the state’s 59 mammal species are known to live in the river basin. Included are the

federally-endangered Indiana bat and the state-threatened river otter.

Amphibians, 20+ species

57% of Illinois’ amphibian species are located within the Vermilion River basin. The state-

endangered silvery salamander and the state-threatened four-toes salamander are known to exist

in the river basin.

Danville Area Greenways & Trails Plan

19

Aquatic species, 90+ species

97 species of fish, 45 species of muscles (The North Fork Vermilion River supports the greatest

concentration of rare, threatened, or endangered mussels in Illinois) 16 species of crustaceans,

and 540 species of aquatic macro-invertebrates are found in the Vermilion River and its

tributaries. The bluebreast darter species of fish is only found in Illinois within the river basin

and is the westernmost location known for this fish.

Reptiles, 27 species

45% of the reptile species found in Illinois are located in the river basin.

Climate
Vermilion County is in the humid continental climate region of the United States along with

most of Illinois. Its Köppen climate classification is D meaning that it is cold, has no dry season,

and has a hot summer. In recent years, average temperatures in the county seat of Danville have

ranged from a low of 17 °F (−8 °C) in January to a high of 86 °F (30 °C) in July, although a

record low of −26 °F (−32 °C) was recorded in January 1994 and a record high of 112 °F (44 °C)

was recorded in July 1936. Average monthly precipitation ranged from 1.99 inches (51 mm) in

February to 4.70 inches (119 mm) inches in June.

The Danville MPO, and surrounding region, are located in hardiness zone 5B, as determined by

the United States Department of Agriculture.

Measurements of the following were either taken from the City of Danville GIS database,

official websites of the particular site, or Citydata.com.

Danville Area Greenways & Trails Plan

20

Monuments

Catlin
Veterans’ Memorial

210 N. Paris St.: Catlin Lions memorial

Danville
Aircraft: A-7D Corsair

W. Main St./Logan Ave.: Honoring those who served at the Chanute Air Force base.

Korean War Memorial

2000 E. Main St.: Honoring those who served in the Korean War

Revolutionary War Monument

201 N. Vermilion St.: Memorial

Landing Ship Tank

1900 E. Main St.: Memorial

Middle East Conflicts Memorial

Williams & Hazel Streets.: Honoring those who served in the Middle East

Soldiers’ Circle

301 E. Voorhees St..: Spring Hill Cemetery

Korean & Vietnam War Memorial

400 Block of Hazel St..: Honoring those who served in the Korean & Vietnam Wars

Womens’ War Memorial

Madison & Hazel Streets.: Memorial

Workers’ Memorial

N. Hazel St.

WWI Victory Monument

Main & Gilbert Streets: Memorial

WWII Monument

400 Block of Hazel St..: Memorial

Georgetown
Veterans’ Parkway

Georgetown Square: Various war memorials

Tilton
Tilton Honor Roll

W. 5th & North Streets: Memorial

Tilton Memorial

W. 5th & North Streets: Memorial

CHAPTER 4: Cultural Resources

Danville Area Greenways & Trails Plan

21

Westville
Westville War Memorials

211 S. State St: Various war memorials

Museums

Catlin
Catlin Heritage Museum

210 N. Paris St.

Danville
Bunker Hill Historic Area

22296 Henning Rd.

Fithian Home

116 N. Gilbert St.

Fischer Theater Museum

160 N. Vermilion St.

Lamon House

1031 N. Logan Ave.

Vermilion County Museum

116 N. Gilbert St.

Vermilion County War Museum

307 N. Vermilion St.

Georgetown
Georgetown Historical Society Museum

501 N. Main St.

Tilton
Tilton Historical Society

 201 W. 5th St.

Westville
Westville Depot & Historical Museum

S. State St.

Danville Area Greenways & Trails Plan

22

Sports

Catlin
High School sports complex

Danville
Danville Country Club

 2718 Denmark Rd.

Danville Stadium

401 Highland Blvd.

Harrison Park Golf Course

1300 West Voorhees St.

Turtle Run Golf Course

332 E. Liberty Ln.

Wolfe Creek Golf Club

2521 Perrysville Rd.

American Legion Ball Park

 201 Prospect Place

Georgetown
N/A

Tilton
Baseball Parks

Westville
N/A

Historic Sites in the MPO
Historic sites are determined by what has been registered by the Illinois Historic Preservation

Agency (IHPA) and/or local historic preservation agencies. It should be noted that due to

historic Native American activity along the various rivers and tributaries in Vermilion County

there are many sites which have been listed as “undetermined” by the IHPA.

Catlin
There are 10 sites listed as Undetermined by the IHPA

Danville
There are 10 sites listed as entered in the National Register by the IHPA

There are 22 sites included on the local register for historic sites.

There are 7 sites listed as eligible for inclusion in the National Resister of the IHPA

There are nearly 500 sites listed as Undetermined by the IHPA

Danville Area Greenways & Trails Plan

23

Georgetown
There are 13 sites listed as Undetermined by the IHPA

Tilton
N/A

 Westville
There are 8 sites listed as Undetermined by the IHPA

 Unincorporated
There are less than a dozen sites listed as Undetermined by the IHPA

Arts & Entertainment

Danville
Arts & entertainment in the MPA is primarily located in Danville. Combined, there are roughly

16 theater companies, musical organizations, art leagues, and entertainment venues all located

within the City of Danville.

 Identifying Greenways
 Methodology
For the purpose of this plan, the following methods were used to identify areas for investigation

into development and/or preservation: potential for nature watching, proximity to existing,

protected green space, potential for activity, existing botanical and natural wildlife.

Identifying Trails
Methodology

For the purpose of this plan, the following methods were used to identify areas for investigation

into potential trail development: connectivity to residential areas, continuation or connection to

regional trails, potential for nature watching, and establishment of an economic development

corridor.

CHAPTER 5: Identifying Potential Resources

Danville Area Greenways & Trails Plan

24

Identifying Environmental Threats
 Methodology
For the purpose of this plan, environmental threats were determined through reference of

“Regional Ecologies: Greenways in Vermilion County”. A summary of ecological conditions

compiled by students of the University of Illinois.

Potential Waterways
- Vermilion River: Removal of dam near South Danville. This will open up the river for

recreation.

- Vermilion River: Removal of dam in Ellsworth Park. This will open up the river for

recreation.

- River access points: W. Williams St bridge (North Fork) – South Ellsworth Park –

Riverfront development site – Highland Blvd. (north end of the old landfill) – Grape

Creek Rd. bridge – Road just north of Forest Glen – Shangri-La Rd bridge – Avenue E

- Koehn Creek Daylighting: Part of the East Main Street Corridor Plan.

- Stoney Creek Corridor

Potential Green Infrastructure
- Ellsworth Park: Construction of bridge, or bridges, connecting the east and west sections

of the park. These connections will act as part of the KRT as well as connect the future

riverfront park to Ellsworth Park.

- Riverfront Development: Establish boardwalk, recreation path, recreation equipment,

picnic area.

- Roadway Trees and Vegetation: Trees to line roadways along Main Street, Vermilion

Street and Walnut Street to create park-like greenways.

- Incorporation of wildlife habitat: Green space will include plants that attract certain

types of wildlife like butterflies and humming birds.

- Rooftop gardens: smaller, standing gardens focused on vegetation that will attract

wildlife.

- North Fork River greenway potential.

- Incorporation of Bioswales.

Potential Trails
- Kickapoo Rail Trail: Conversion of the CSX rail line running from St. Joseph to

Ellsworth Park in Danville.

o The VCCD plans for a Middlefork River trail and trail head to be located at the

Kennekuk Environmental Education Center.

- Danville High School Rail Trail: Conversion of the Danville to Schneider (Kankakee

beltline-IL division of the NY Central) rail line running from behind DHS to northern

Danville.

- Danville/Georgetown/Paris Rail Trail: Conversion of the rail line (unknown) connecting

Danville, Georgetown, and Paris to a multi-use trail.

Danville Area Greenways & Trails Plan

25

- Danville Area Recreation Trail System (DARTS): Existing trails will be given names,

trail markers, landscape pallets, and cultural markers. Potential paths can connect the

three existing trails to create a single network of roughly 6 miles within the City of

Danville

- Wildlife habitat: Trails will include habitat modules like bat houses, bird houses, eagle’s

nests, etc.

- Increased shared use paths along the streets.

- Harrison Park: potential trail creation and repair

Potential Sports
- The Danville Riverfront Park is expected to have a health and wellness aspect to its

design.

Potential Historic Sites
- Kennekuk County Park is planning to increase tourism surrounding the Collins Site

(Native American village and burial ground).

Potential Arts & Entertainment
- The Kennekuk Environmental Center’s Phase 2 and Phase 3 development. This is

detailed in the VCCD Development Plan.

- The Kennekuk Environmental Center is preparing to be the National HQ for the

Middlefork National Scenic River.

Potential Environmental Stewardship
- Trail cleanups: Earth Day projects

- Water preservation: promotion of rain barrels

- Danville storm water management and erosion: Danville Ordinances 9097 dealing with

storm water management and 9098 dealing with erosion and sediment control detail goals

for this activity.

- Planting native plants to address pollution, biodiversity, and erosion control.

- To promote the habitat of native species, corridors between dense vegetation patches are

proposed.

Danville Area Greenways & Trails Plan

26

Implementation
 Responsibility
The success of the MPO Greenways and Trails plan will depend on public and private

partnerships to initiate development of these conceptual corridors. The initial support of this

plan by the MPO will ensure the plan’s legitimacy. The plan provides a framework in order to

pursue funding opportunities through grant and conservation programs, community service

projects, and other public/private efforts. The plan provides a clear and concise outline of

important greenway projects which may be implemented in the short term or may take many

years of coordination and implementation to see the vision carried out.

Because many of the greenways include public and private property, cooperation and

understanding of the greenway concept and priorities are essential. While the MPO will focus on

greenway and trail efforts in the unincorporated areas of the MPO, any development projects

taking place in an incorporated municipality must include a partnership between the local

governing body and the MPO. In addition, to ensure the development of these municipal areas,

local agencies are asked to include the prioritized greenways in their local planning efforts. By

taking this step, communities will further define and affirm the importance of Greenways to the

community. Utilities and private property owners must be informed about the plan and then

asked to incorporate greenways into their own future development plans.

The Greenways and Trails plan is intended to be used as a guide for future preservation and

recreation development decisions. Its real value, however, will be measured in the results it

produces. To accomplish the goals, objectives, and policies of the plan, specific implementation

measures must be taken to ensure the MPO’s actions meet the desired needs of the Greenways

and Trails Plan.

The Greenways and Trails Plan, as set forth on the preceding pages, has little or no value unless

it is implemented. Therefore, the success of the plan will be dependent to a large extent, on an

ability to identify an appropriate entity or administrative body, supported by the MPO

Communities, to educate the public, obtain approvals on development plans, obtain grants, and

report progress from time to time. Proposals and recommendations must have an effective

process for communication and execution. Adequate legislative and administrative tools,

enthusiastic leadership, and support from the various units of government must be in place in

order to make recreation use decisions.

The MPO recommends the adoption or amendment of the Greenways and Trails Plan by local

boards so that implementation of projects will be a streamlined process. The recommended

Greenways and Trails Plan shall be forwarded to the various boards for formal official adoption.

One copy of the adopted Greenways and Trails Plan, or an amendment to such a plan, shall be

sent to all of the following:

CHAPTER 6: Implementation

Danville Area Greenways & Trails Plan

27

Village of Catlin

City of Danville

City of Georgetown

Village of Tilton

 Village of Westville

Vermilion County

 Vermilion County Conservation District

To assure that this Greenways and Trails Plan will continue to provide useful guidance regarding

development within the county, the MPO must periodically review and amend the Plan to ensure

that it remains relevant and reflects current County and community need and outlook. In order to

achieve this, the MPO should once each year place the performance of the Greenways and Trails

Plan on the agenda for discussion at a DATS meeting.

For this Plan to succeed, it will require further community education and involvement, planning,

coordination, and commitment to creating the regional green infrastructure. The benefits will

include enhanced recreational and tourism opportunities, preserve scenic vistas and wildlife

corridors, improved water quality and wetlands, increased awareness of historic and important

landmarks, and an enhanced quality of life in Vermilion County.

Greenways
Greenways are corridors of open space designated for conservation and recreational purposes.

Greenways often follow natural land or water features. They can often be long and narrow, as

they follow railway lines, rivers, roads, etc. They usually link together natural resources, parks,

historic sites, and cultural features such as farmland. Greenways are usually a combination of

privately and publically owned land. They may or may not entail public access. Some

greenways include trails, while others do not. Some appeal to people, while others attract

wildlife, and some appeal to both.

 Greenways:

o Help protect the quantity and quality of water, plants and animals.

o Make communities a better place to live by preserving open spaces and beautiful

scenery.

o Help protect environmentally, culturally, and historically valuable resources and

areas.

o Strengthen local economies:

 Many studies demonstrate that parks, greenways, and trails increase

nearby property values, which, in turn, increase local tax revenues.

 Greenways help improve the overall appeal of a community to tourists and

prospective new residents, which then generates expenditures on lodging,

food, retail operations, and new home construction.

APPENDIX A: Glossary of Terms

Danville Area Greenways & Trails Plan

28

 The conservation of rivers, trails and greenways can help local

governments and other public agencies reduce costs resulting from

flooding and other natural hazards.

 Greenways often provide business opportunities, locations, and resources

for commercial activities such as recreation equipment rentals and sales,

lessons, and other related businesses.

Greenways are/do not:

o All owned by the government.

o Need to be fenced.

o Take land away from people.

o Require public access on all land.

Public Land
Government managed, publicly accessible land.

Private Land
Private property is the legal definition for property owned by non-government entities. Private

property is not publicly accessible.

Habitat
The place or environment where a plant or animal naturally or normally lives and grows.

Consumptive Activities
Hands on activities such as camping, boating, and hunting.

Non-Consumptive Activities
Passive activities such as bird watching, hiking, and picnics.

Trails
Trails are linear pathways for people. They can connect natural and cultural assets and provide

necessary transportation routes. Trails can be designed for hiking and biking, for snowmobiling,

for horseback riding, for ATV’s, or for any combination of the above.

Metropolitan Planning Organization (MPO)
A Metropolitan Planning Organization is a federally mandated and federally funded

transportation policy-making organization in the United States that is made up of representatives

from local government and governmental transportation authorities.

DATS
Danville Area Transportation Study

IDNR
Illniois Department of Natural Resources

VCCD
Vermilion County Conservation District

Waterway
A Waterway is a navigable body of water. For the purpose of this Greenway Plan “navigable”

refers to recreational purposes. Within the MPO, waterways refer to lakes, rivers, tributaries and

creeks.

Danville Area Greenways & Trails Plan

29

Nature Reserve
A nature reserve is a protected area of importance for wildlife, flora, fauna or features of

geological or other special interest, which is reserved and managed for conservation, and to

provide special opportunities for study or research.

Cemetery
A designated area for burial of the deceased. For the purpose of this study, “cemetery” is

considered green space.

Park
An area of land, usually publicly owned, used for various purposes such as recreation,

playgrounds and swimming.

Greenway and Trails Plan
An assessment of existing greenway and recreational resources in a given area. A tool to

support, enhance, and preserve the natural resources of an area.

Environmental Hazard
An environmental hazard is a substance, state or event which has the potential to threaten the

surrounding natural environment and / or adversely affect people's health.

Methodology
Methodology is the systematic, theoretical analysis of the methods applied to a field of study.

Local Plans
Name Agency Purpose
Regional Bike Plan City of Danville Create accessible bike routes within

 The city.
River Front Plan City of Danville Create a public/private Use of the

 Vermilion River on Main St.
Kickapoo Rail Trail Various Extend the KRT bike trail from
 Champaign Co. into Vermilion Co.
E. Main Corridor Plan City of Danville Economic and Community Dev.
Pocket Park Creation City of Danville
DHS Campus Master Plan City/DHS Campus improvements For DHS
VCCD; ‘08-‘20; 12- Year Master Plan; VCCD Conservation District Planning

APPENDIX B: Local Plans

Danville Area Greenways & Trails Plan

30

Copies of the draft plan were distributed to the following locations for review and amendment:

- Danville Public Library

- Danville City Hall

- Village of Tilton

- Village of Catlin

- Georgetown City Hall

- Village of Westville

Two (2) Public Comments were received, both through the DATS website:

1- The Greenways program should be expanded to include a pathway from Lake Vermilion

to the North Fork River junction with the Vermilion River, and then east to include the

River Front development lands. This greenway should include all of the floodlands of the

North Fork from the dam south, and would eventually eliminate habitation within the

flood zone through the implementation of multiple community strategies.

ConservationEasements, the Vermilion County Conservation District, the County Land

Bank, Support from FEMA, and land trusts are all part of the tools in the tool bag that can

make such a Greenway happen...

2- One incorrect item: it says there is playground equipment in Cannon Park. It was
removed at least 5-6yrs ago…this comment goes on to mention perceptions of frivolous
spending on greenways and different types of parks.

Jeanie Cooke: Danville CVB
Steve Lane: Danville Parks Supt.
Ken Konsis: Vermilion County Conservation District
City of Danville Urban Planning & Engineering Staff
DATS Technical & Policy Committees
Public comment

Funding
The following funding sources are the most likely to be used for implementation of any

greenway projects detailed in this plan. Other funding sources may become available depending

on the nature of the project.

 DATS

APPENDIX D: Contributions

APPENDIX E: Funding Sources

APPENDIX C: Public Comment

Danville Area Greenways & Trails Plan

31

DATS development funds may be used as a match for grants or local agency funding for

projects.

 Local Agency Funding
Local governing bodies may use public funding to assist implementation of projects detailed in

this plan.

 Grants
Grants at all levels will be sought to assist with funding for projects detailed in this plan.

 Acquisition and Ownership

Acquisition and ownership strategies are often the most difficult aspects of implementing a

greenways and trails plan. A wide variety of acquisition options are available. Some options are

widely accepted and used with much success, while others are less common, innovative options

and may be effective only in certain areas. Examples of acquisition options include purchasing

land, leasing land, estate planning, and land swaps.

Ownership is another important issue that must be addressed. There are three (3) types of

ownership: private, public and mixed ownership. These different types of ownership can be used

in various ways. For instance, a greenway or trail that will be used for a recreational purpose or

as a model of transportation will likely be owned by a local government entity. However, if a

greenway serves an environmental purpose, such as wetlands protection, wildlife habitat

protection, or stream preservation, a private entity may be a more appropriate owner due to their

ability to more successfully manage the property for the greatest impact. There will also be

instances where multiple or joint ownership of a greenway or trail will occur, particularly when

implementation and management costs are too much of a burden for one entity.

Public vs. Private Land

Private Land

Private landowners have the primary responsibility for land stewardship as they are the largest

landowners in the county. Private landowners have many opportunities to restore, manage and

conserve the natural resources of their property, such as participation in stewardship programs,

adoption of land management plans and placement of conservation easements. If landowners are

interested in allowing public access on their property for recreation or conservation, it is

important to know that state statute (IL CS 745/65 Recreational Use of Land and Water Areas

APPENDIX F: Acquisition Strategies

Danville Area Greenways & Trails Plan

32

Act) limits the liability of property owners who allow the general public to enter their property

for recreational or conservation purposes free of charge.

Conservation easements are restrictions landowners voluntarily place on their property that

legally bind the actions of present and future owners. Conservation easements allow property

owners to ensure that the natural resources on their land are protected. Currently Vermilion

County has a number of easements on private land that allow access to the North Fork River.

These easements are for the purpose of maintenance work and not related to recreational

activities.

Buford, Cary. The History and Romance of Danville Junction. Interstate Publishers. 1942.

Davis, Carl. The Geology of Vermilion County and Nearby Geologic Sites. Interstate

Publishers. 1993

Jones, LE. History of Vermilion County, IL. Pioneer Publishing Company. 1911

Post, Susan. The Vermilion River Basin: An Inventory of the Region’s Resources. Duo Design.

2000

Stapp, K.E. History Under our Feet: The Story of Vermilion County IL. Interstate Publishers.

1968

Vermilion County Conservation District. Checklist of Vermilion County Wildlife.

Vermilion River Wildlife Conservation Partnership. Vermilion River & Little Vermilion River

Conservation Opportunity Area Wildlife Action Plan. 2011

https://weather.com/weather/monthly/l/61832:4:US

https://en.wikipedia.org/wiki/Vermilion_River_(Wabash_River)

https://en.wikipedia.org/wiki/Middle_Fork_Vermilion_River

https://en.wikipedia.org/wiki/Salt_Fork_Vermilion_River

APPENDIX H: Existing Trail Maps

APPENDIX G: References

https://weather.com/weather/monthly/l/61832:4:US
https://en.wikipedia.org/wiki/Vermilion_River_(Wabash_River)
https://en.wikipedia.org/wiki/Middle_Fork_Vermilion_River
https://en.wikipedia.org/wiki/Salt_Fork_Vermilion_River

Danville Area Greenways & Trails Plan

33

1- Metropolitan Planning Organization Boundaries

2- Kickapoo State Park

3- Middle Fork State Park

4- Kennekuk Cove County Park

5- Forest Glen Preserve (County)

6- Danville Parks

7- Shared Use Paths/Safe Biking Routes

8- Proposed Rail to Trail corridors

9- Proposed Danville Riverfront Activity

10- Proposed Danville Koehn Creek Daylighting/Greenspace Project

