
1

THE CONNELLSVILLE COMMUNITY DESIGN WORKSHOP
CONNELLSVILLE , PENNSYLVANIA

DECEMBER 12-14, 2008

2

Supported in part by:and a Growing Greener grant from the
Pennsylvania Dept. of Conservation and Natural Resources

Bureau of Recreation and Conservation
City of

Connellsville, PA
Connellsville

Redevelopment
Authority

Funded in part by a grant from:

THE CONNELLSVILLE COMMUNITY DESIGN WORKSHOP
was facilitated by:

the Studio � ̃Three
Architects of the Built Environment
125 E. Charles Street, Muncie, IN 47305

photo by Davitt Woodwell

3

THE CONNELLSVILLE COMMUNITY DESIGN WORKSHOP - TABLE OF CONTENTS

Library Park, Connellsville

Table of Contents ... 3
Understanding The Report .. 5
Introduction .. 5

The Charrette Process ..6
Building The Foundations ... 8

Main Street Connellsville ..8
Embracing the New Market ...10
 A Success Story In The Making ...10

Building The Origins .. 13
The Gateways ...13
The Amtrak Station Ehancement ..13

Building the Destinations .. 14
Connellsville Public Plazas ...14
�*�H�Q�H�U�D�O���%�H�D�X�W�L�À�F�D�W�L�R�Q ...15
Downtown Lodging ..16
Arcade and Downtown Redevelopment ..17
Youghiogheny River ..18

Building the Connections ... 19
Pedestrian & Bicycle Integration Along Crawford Avenue19
Crawford Avenue Development: ...20

The Challenge Ahead .. 24
Character Preference Survey .. 25

4
Photo courtesy of Connellsville Economic Development

P
A

S
T

P
R

E
S

E
N

T
F

U
T

U
R

E

5
Photo courtesy of Connellsville Economic Development

INTRODUCTION

Connellsville is taking a proactive approach to integrating trail-
user needs into their Main Street program because of the tourism
opportunities associated with the trail. The open c ommunity design
workshop, a “charrette,” was held on Friday, Saturd ay and Sunday,
December 12-14, 2008 in City Hall and on the streets of Connellsville.

The charrette process focused primarily on enhancing community
vitality through a stronger relationship between th e Great
Allegheny Passage and the Connellsville Main Street area. The
charrette organized itself around three basic ideas:

 �Q Building Origins;
 �Q Building Destinations; and perhaps most importantly
 �Q Building Connections.

Approximately 50 people from the community and several trail
supporters participated, helping local leaders, residents and
businesses visualize the community’s vision of how it can integrate
the trail into the character and economic vitality of the community,
especially Main Street Connellsville.

UNDERSTANDING THE REPORT

 M OTIVATION AND IDEAS

The primary purpose of this report is motivation an d ideas: ideas
from the citizens, business owners and politcal leaders; motivation
and challenges for the citizens, business owners and political
leaders of Connellsville.

Any suggestions of change will undoubtedly come wit h criticisms
and doubt. This process does not claim to have found the answer
to Connellsville’s needs, but rather it is a simple compilation of the
community’s ideas and suggestions that should be vetted, tested,
studied, and understood before adopting or discount ing. During
the workshop, several residents expressed concerns for our ‘clean
slate’ attitude toward development and growth oppor tunities
without considering the current politics of the com munity. This is
recognized, and while the approach is somewhat simple-minded,
�W�K�H���F�R�P�P�X�Q�L�W�\���P�X�V�W���E�H���H�P�S�R�Z�H�U�H�G���W�R���À�Q�G���L�W�V���V�W�U�L�G�H�����R�Y�H�U�F�R�P�H��
the obstacles and build a positive momentum. Commu nities
�V�K�R�X�O�G���Z�R�U�N���W�R���E�H�W�W�H�U���W�K�H���O�L�Y�H�V���R�I���D�O�O���R�I���L�W�V���F�L�W�L�]�H�Q�V���D�Q�G���Q�R�W���V�D�F�U�L�À�F�H��
the good of the whole for the misgivings of the one.

�7�K�L�V���L�V���P�H�U�H�O�\���D���À�U�V�W���V�W�H�S���W�R�Z�D�U�G���W�K�H���I�X�W�X�U�H�����,�Q���W�K�H���Z�R�U�G�V���R�I���5�R�Q��
Powers:

If you always do what you always did,
You’ll always get what you always got.

Connellsville will need to develop the leadership a nd motivation
to take charge of transforming from today into tomorrow. That
leadership can only come from within community itself and we
�K�R�S�H���W�K�D�W���R�X�U���L�G�H�D�V���D�U�H���M�X�V�W���W�K�H���F�D�W�D�O�\�V�W���Q�H�H�G�H�G���W�R���L�J�Q�L�W�H���W�K�D�W���À�U�V�W��
�V�S�D�U�N�������1�R�Q�H���R�I���W�K�L�V���Z�L�O�O���E�H���H�D�V�\�����F�K�H�D�S�����R�U���D���T�X�L�F�N���À�[�������7�K�H���S�O�D�Q��
laid out will take the support and contribution of nearly every
citizen and business in Connellsville.

6

The visualizations presented in this document represent idea pieces
or concept drawings, intended to paint a picture of the possibilities
as suggested by the workshop participants.

THE CHARRETTE PROCESS

The Connellsville Community Charrette provided the community
with an opportunity to ”visualize their vision.” Th e charrette began
with a “walk-about” with local residents, business and civic leaders,
followed by a Character Preference Survey. The team used aerial
photographs and maps of the area as focal points for discussion.

Over the course of the weekend, community residents, business
owners, civic leaders and trail enthusiasts talked with charrette
team members to identify the issues and possibilities for the trail,
linking the trail to the community and other areas and exploring a
wide range of possibilities for enhancing the character and economic
vitality of the community.

Using markers and base maps, and simply “brainstorming” ideas
with charrette team members, the participants outlined important
issues, ideas, and recommendations for improvements.

�$�O�O���R�I���W�K�L�V���L�Q�I�R�U�P�D�W�L�R�Q���W�R�J�H�W�K�H�U���Z�L�W�K���À�H�O�G���R�E�V�H�U�Y�D�W�L�R�Q�V���K�H�O�S�H�G���W�K�H��
charrette team develop a series of idea pieces���U�H�Á�H�F�W�L�Q�J���P�D�Q�\���R�I���W�K�H��

concepts offered by the community. These were typically presented
as “before” and “after” illustrations using photographs and maps.
The idea pieces were posted on the wall so everyone could see the
variety of options as they began to take shape.

These drawings were the foundation for discussion b y the
community on the second day of the charrette. They also serve as
the heart of the recommendations that follow. This charrette report
can be used as a realistic ‘road map’ that Connellsville can follow
as it positions itself as an attractive and vibrant place to call home
as well as a great place to visit.

Beyond the basic themes of the charrette:

 �Q Building the foundations;
 �Q Building origins;
 �Q Building destinations; and
 �Q Building connections,

throughout the course of the charrette, four primar y concepts came
to the forefront:

Looking west on CrawfordBuilding StockHistoric photo courtesy of Connellsville Economic Development

7

1. Lodging at a variety of price ranges and building scales;
2. Improved pedestrian and cyclist lanes along Crawford

Avenue including substantial changes to the bridge over
the Youghiogheny River;

3. Enhanced Amtrak Station;
4. Mixed use development along Crawford Avenue;
5. Public plazas and/or open space with bicylce-friendly

amenities;
6. Regular activities (community-based) activities should be

held in the downtown area: i.e., farmer’s market, art shows,
music and theatrical performances;

7. Improvement of ‘civic plaza’ from City Hall to the Amtrak
Station;

8. Facade improvements in the historic downtown;
9. Reuse and development of blighted structures in the

historic downtown.

 �Q Visitors to Connellsville who utilize the Great Allegheny
Passage create the demand for lodging and other retail
opportunities along Crawford Avenue and Downtown
Connellsville;

 �Q A community catering to outdoor recreation, particularly
bicycling, should have activities and areas that are
pedestrian in scale and accessibility;

 �Q Connellsville should be viewed as a gateway to the Laurel
Highlands and as a hub for recreation and tourist activities
and tourism support;

 �Q While tourism and the Great Allegheny Passage are
tremendous catalysts for Connellsville, the revitalization
�H�I�I�R�U�W�V���P�X�V�W���À�U�V�W���P�H�H�W���W�K�H���Q�H�H�G�V���R�I���W�K�H���O�R�F�D�O���U�H�V�L�G�H�Q�W�V���D�Q�G��
businesses.

A priority list of development needs was established in response
to the tourism economic engine:

Historic photo courtesy of Connellsville Economic DevelopmentWelcome to Connellsville - along the Great Allegheny Passage

8

BUILDING THE FOUNDATIONS

The primary purpose of the Connellsville Community Design
Workshop was to address design-related issues. These issues can
not be adequately resolved without an underlying foundation of
basic economic vitality.

MAIN STREET CONNELLSVILLE

�7�K�H�� �L�P�P�H�G�L�D�W�H�� �E�H�Q�H�À�W�V�� �R�I�� �V�X�S�S�R�U�W�L�Q�J�� �W�K�H�� �G�R�Z�Q�W�R�Z�Q�� �E�X�V�L�Q�H�V�V��
community are relatively easy to identify, but the bigger purpose is
the community’s long-term viability. True community revitalization
recognizes the need to create a business environment that is also
viable and ripe for continued investment. Following the Main Street
Approach:

 �Q Organization
 �Q Promotion
 �Q Design
 �Q Economic Restructuring

and the eight Main Street Principles of Success:

 �Q Comprehensive
 �Q Incremental
 �Q Self-Help
 �Q Partnerships
 �Q Indentifying and capitalizing on existing assets
 �Q Quality
 �Q Change
 �Q Implementation

our suggestion is to initially apply this logic alo ng Crawford Avenue
from 9 th street to 1st street, and then to expand the vision to other
areas of downtown.

In building the vision for Connellsville, especially the Main Street
�D�U�H�D�����D�Q�G���K�R�Z���W�K�H���F�R�P�P�X�Q�L�W�\���Z�L�O�O���J�U�R�Z���D�Q�G���U�H�V�S�R�Q�G���W�R���L�Q�Á�X�H�Q�F�H�V��
such as those suggested in this report, it is important to see

beyond the initial
burst of growth
and toward the
l o n g e r t e r m
d e v e l o p m e n t
of Connellsville
and to look for
what additional
oppo r tun i t i es
could arise.

Phase 1 of the
Connellsville Main
Street Program
development is
the establishment of a pedestrian based economy along Crawford
Avenue into the historic downtown. As a by-product of the 1st
phase, we envision Phase 2 as the establishment of secondary
investments in larger, historic structures. This approach would
help Connellsville establish an economic niche of tourism support.

�&�R�Q�Q�H�O�O�V�Y�L�O�O�H���V�H�U�Y�H�V���W�K�H���/�D�X�U�H�O���+�L�J�K�O�D�Q�G�V���D�V���D�Q���X�Q�R�I�À�F�L�D�O��Southern
Gateway and hub for a wide variety of tourist-related acti vities,
and should be expanded in this role. Supportive busin esses for
this growing tourist-based economy include hotels/inns/bed and

A schematic diagram of
�&�U�D�Z�I�R�U�G���$�Y�H�Q�X�H���L�Q�À�X�H�Q�F�H

A schematic diagram of
Crawford Avenue amenities

9

breakfast accommodations, retail: especially arts and craft, outdoor
�R�X�W�À�W�W�L�Q�J���D�Q�G���U�H�V�W�D�X�U�D�Q�W�V���R�I���D�O�O���W�\�S�H�V�����)�X�U�W�K�H�U���H�F�R�Q�R�P�L�F���H�[�S�D�Q�V�L�R�Q��
�V�K�R�X�O�G���L�Q�F�R�U�S�R�U�D�W�H���U�H�O�D�W�H�G���F�R�U�S�R�U�D�W�H���R�I�À�F�H�V�����W�U�D�Y�H�O���R�U�J�D�Q�L�]�D�W�L�R�Q�V����
and/or housing.

In developing the tourism hub economic niche, overn ight
accommodation and food service would be critical components.
It isn’t necessarily the business type that matters here; rather
once an established ‘core’ of viable businesses begin to establish
Connellsville, and especially the Main Street area as a viable activity
area, secondary investment is much more likely to take place.

The Connellsville Design Workshop primarily focused on the
�E�H�Q�H�À�W�V���R�I���W�K�H���W�R�X�U�L�V�P���L�Q�G�X�V�W�U�\���W�R���&�R�Q�Q�H�O�O�V�Y�L�O�O�H���D�Q�G���W�K�H���D�V�V�R�F�L�D�W�H�G��
business development that could result from tourism support. The
chronology of the discussion is not accidental. The impacts of this
new direction for Connellsville and the realization of this initial

step of Connellsville’s revitalization strategy will begin to support
the economy of businesses that cater to the citizens of Connellsville
���D�O�Z�D�\�V�� �W�K�H�� �À�U�V�W�� �F�R�Q�F�H�U�Q�� �R�I�� �D�� �V�X�F�F�H�V�V�I�X�O�� �H�F�R�Q�R�P�L�F�� �G�H�Y�H�O�R�S�P�H�Q�W��
strategy) and the residents of the nearby communities. These
businesses are likely to complement and parallel the customer
patterns, and consequently space needs, of those businesses that
cater to the tourist.

In Connellsville, success could build upon developi ng and
supporting a stable tourism market and the established local
businesses through marketing the range of local amenities.
Revitalization of downtown should begin with the re novation and/
or adaptive reuse of some of the beautiful buildings erected during
the “glory days” of Connellsville’s not-too-distant past. Successful
�U�H�X�V�H���R�I���W�K�H�V�H���V�W�U�X�F�W�X�U�H�V���L�V���Z�L�O�O���U�H�T�X�L�U�H���W�K�H���H�I�I�H�F�W�L�Y�H���D�Q�G���H�I�À�F�L�H�Q�W��
use of the entire building structure, concentrated redevelopment
expenditures, and consistent long-term lease agreements.

Maintaining the density and occupancy of shops along an urban
artery such as Crawford Avenue is not merely as simple as ‘re-build it
and they will stay’. Maintenance
and promotion of this active
and supportive environment of
will require active participation
from the civic leadership and
the community. The city must
utilize every tool available to
ensure that these shops are
occupied and prosperous. Some
of those tools might include:

 �Q limiting development in
outlying areas,

 �Q active marketing of
available business space
to potential tenants, and

 �Q seeking out particular
�V�X�S�S�R�U�W���I�U�R�P���À�Q�D�Q�F�L�Q�J��
agencies. Brimstone Building, a potential anchor for downtown revitalization with street level retail

and upper level residential and/or tourist accommodations

A local bike shop along the Great
Allegheny Passage is an example of

tourism support businesses needed in
Main Street Connellsville

10

EMBRACING THE NEW M ARKET

Tourism and tourism support is an obvious new market niche for
Connellsville. The creation of an infrastructure that is conducive
to the city’s traditional role and its new role will be paramount for
successful community revitalization.

Establish Connellsville as a Regional ‘Hub’ for Outdoor
Activities and Tourism Support

Connellsville should begin to market itself as the central hub from
which tourists could trek into the Laurel Highlands . The local
�H�F�R�Q�R�P�\�� �Z�R�X�O�G�� �E�H�Q�H�À�W�� �I�U�R�P�� �O�R�G�J�L�Q�J���� �U�H�W�D�L�O���� �I�R�R�G�� �V�H�U�Y�L�F�H�� �D�Q�G��
�R�X�W�À�W�W�L�Q�J���W�K�D�W���D�U�H���Q�H�F�H�V�V�D�U�\���W�R���V�X�S�S�R�U�W���W�K�H�V�H���W�U�L�S�V������

O n e o f t h e k e y
components of the this
hub-based travel system
is transportation. Just as
the family to the left is
described as arriving via
train to Connellsville,
many of the desired
travelers will come to
the area without long-
distance transportation.
Providing travel options
f rom Connel lsvi l le
must become a major
component of th is
new expansion of the
communities offerings.
Certainly many of the
travelers are coming
to Connellsville to take
advantage of the Great
Allegheny Passage, but
beyond human power,
this means expanding
the existing regional

bus system, establishing a shuttle system (associated with overnight
accommodations or free-standing), encouraging car rental agencies
to set up shop here, and clarifying how connections to sites can be
made via the GAP or the Youghiogheny River.

Marketing Connellsville as a Destination & as a Hub

The idea that a community would market its assets is certainly
�Q�R�W�K�L�Q�J���Q�H�Z�����E�X�W���W�K�H���F�R�Q�F�H�S�W���W�K�D�W���&�R�Q�Q�H�O�O�V�Y�L�O�O�H���Z�R�X�O�G���U�H�F�R�Q�À�J�X�U�H��
itself to accommodate this model of tourism is a li ttle more

 A SUCCESS STORY IN THE M AKING

Just image a family of four hops a
train in Washington D.C. with their
bikes, a week’s worth of clothes, and a
whole winter’s worth of energy. They
have chosen to make this journey to
Connellsville because of a compelling
and economical advertisement in the
window of a D.C. travel agency. The
flyer described day-trips out from
Connellsville to many of the amenities of
the western Laurel Highlands including
Ohiopyle State Park, Fallingwater,
Ligonier, and the opportunity to bike
on the Great Allegheny Passage, kayak
on the Youghiogheny River, and much
more. By creating the environment for
travel to Connellsville and then out
into the surrounding area, this type of
tourism is both marketable and a viable
competitor with the more traditional
vacation ‘packages’.

Connellsville as a regional hub

11

innovative. These ‘treks’ out
into the surrounding areas are
appealing to the adventurous
traveler, while still allowing
�&�R�Q�Q�H�O�O�V�Y�L�O�O�H���W�R���E�H�Q�H�À�W���I�U�R�P���W�K�H��
tourism dollars that will be spent
while in town. Another type of
‘trek’ is also conceivable and
already in the planning stages.
This is the more local option
that would introduce the bicycle
traveler to the history and culture
of Connellsville and other more
local areas. A cultural trail is
being mapped through town at this time and additional types of
trails are being planned throughout the region.

Local Business Development

In addition to establishing Connellsville as a tour ism support
hub and destination, there are opportunities for su pporting
local artisans and agricultural products. Programs associated
with the Progress Fund and PASA (Pennsylvania Association for
Sustainable Agriculture) bring local and area farmers and value-
added produces. These local businesses could provide further retail
opportunities in the Main Street area or could be highlighted on a
map for bicyclists or motorists.

Incubation for local and/or area
artisans and the development of a
commercial kitchen could expand
and diversify the economic base
of the Greater Connellsville Area
and provide a more diverse
shopping experience for locals
and visitors.

An anchor for this local economic
catalyst could include a Farmers’/

An expanded regional bus or shuttle
system would help establish Connellsville

as a hub community

Locally grown produce & value-added
products could be a catalyst for the “New”

Connellsville economy

Artisans’ Market and a storefront retail cooperativ e for local artisans
and local value-added products.

Wood & Metal
Craft

Weaving &
Textiles

Pottery

Local Produce
and Foods

Eco-Tourism/
Eco-Guides

Baked Goods/
Local Value-

Added Products

Wineries

Stained Glass

Locally produced good and services as well as local value-added products could be
catalyst for diversifying the Connellsville economy.

Cottage Industries/
Local Value-Added Products

12

Facade and Character Enhancement in the Downtown

As Connellsville begins to transform into a communi ty that
welcomes visitors from around the world, the existi ng infrastructure
will be primed to go through a “facelift” of its pr ime building
facades. Via grants, matching funds, and coordinated programs, the
City can provide incentives for building owners to participate in a
community image that is home to residents, welcoming to visi tors,
and true to the City’s rich history and heritage.

Facade programs are usually geared towards beautifing a
streetscape and in turn promoting downtown activiti es and
interests. A by-product of these programs is an individual sense of
pride that building owners and tenants express afte r the completion
of such program. That pride can last for a lifetime and can be very
�L�Q�Á�X�H�Q�W�L�D�O���L�Q���G�H�F�L�V�L�R�Q�V���D�E�R�X�W���U�H�O�R�F�D�W�L�R�Q�V���R�U���F�R�Q�W�L�Q�X�H�G���L�Q�Y�H�V�W�P�H�Q�W����
As an example, a local Connellsville businessman stopped by
the charrette and talked extensively about the last local facade

�S�U�R�J�U�D�P�����7�K�D�W���H�[�S�H�U�L�H�Q�F�H���V�H�H�P�H�G���W�R���K�D�Y�H���G�U�D�P�D�W�L�F�D�O�O�\���L�Q�Á�X�H�Q�F�H�G��
his decisions to remain committed to the downtown area. These
programs can mark a dramatic turning point in citizens’ attitudes
and perceptions of a downtown area and should be considered a
catalyst for change.

Keeping up the momentum of these transformations of Connellsville
will be very important to documenting progress and for maintaining
the spirit of the change. This spirit or pride will be helpful as the
community begins this revitalization effort.

In addition to enhancing the visual character of a building facade,
the process of ‘rehabilitating’ a building skin can increase the
environmental performance of that surface and reduce its operating
expenses. This might seem like a trivial component, but many
times it is exactly the kind of additional boost that is needed for a
building owner to accept the costs associated with a renovation or
a restoration of their building.

Inspiring Development in the Historic City Center

The best of intentions are never enough when it comes to community
revitalization. The changing of a whole business di strict into a viable
retail sector is a task that requires the support and commitment
�R�I�� �H�D�F�K���D�Q�G���H�Y�H�U�\�� �E�X�V�L�Q�H�V�V���R�Z�Q�H�U���� �F�L�W�\�� �R�I�À�F�L�D�O���� �D�Q�G���O�R�F�D�O���D�J�H�Q�F�\��
that will play a part in the transformation. One of the best ways
to encourage this support and participation is to reinforce a sense
of pride in their community. Pride in the community is a vital
component of success.

�6�L�P�S�O�H���E�X�L�O�G�L�Q�J���U�H�V�W�R�U�D�W�L�R�Q���D�Q�G���D���J�H�Q�H�U�D�O���E�H�D�X�W�L�À�F�D�W�L�R�Q���S�U�R�J�U�D�P��
is, however, not enough. Development and redevelopm ent as
a sustainable community is based on sound economics and a
community vision. A key component of this sustainability is the
quality of the infrastructure. From the physical be auty and condition
of the buildings and streets to the functionality of the pedestrian
zones, how a city works is vitally important to its success.

A restored/enhanced building facade builds community pride and “marketability”

13

BUILDING THE ORIGINS

THE GATEWAYS

�9�L�V�L�W�R�U�V���W�R���D���F�R�P�P�X�Q�L�W�\���I�R�U�P���W�K�H�L�U���À�U�V�W���L�P�S�U�H�V�V�L�R�Q�V���R�I���D���F�R�P�P�X�Q�L�W�\��
as they approach from the outside - the gateways. For Connellsville,
this happens in several ways:

 �Q The various roadways into Connellsville;
 �Q The Amtrak Station;
 �Q The Great Allegheny Passage; and
 �Q The Youghiogheny River.

Do the current gateways to Connellsville invite people in to spend
�W�L�P�H�����W�R���À�Q�G���L�Q�W�H�U�H�V�W�L�Q�J���W�K�L�Q�J�V���G�R���W�R�����R�U���L�V���L�W���M�X�V�W���D�Q�R�W�K�H�U���S�O�D�F�H���W�K�D�W��

one goes through to get somewhere else? Charrette participants
�L�G�H�Q�W�L�À�H�G�� �W�K�H�� �Q�H�H�G�� �I�R�U�� �D�W�W�U�D�F�W�L�Y�H�� �J�D�W�H�Z�D�\�V�� �W�R�� �U�H�V�S�U�H�V�H�Q�W�� �W�K�H�L�U��
community as a place to explore and a place to enjoy.

The Amtrak Station will be addressed in the followi ng section.
Other gateways will be addressed within other recommendations.

THE AMTRAK STATION EHANCEMENT

 �Q The need for a full-service passenger rail station is clear.
Connellsville should lobby Amtrak and be pro-active in
�W�K�L�V���P�L�V�V�L�R�Q�����,�W���P�D�\���E�H���D�G�Y�L�V�D�E�O�H���W�R���V�F�K�H�P�D�W�L�F�D�O�O�\���G�H�À�Q�H���D��
station to market the need.

 �Q Seek funding from outside sources to support this and
associated projects.

 �Q Build a base of local and regional political support.
 �Q Politically establish the support needed to ensure Federal

buy-in.

The existing Amtrak Station

Concept drawing of new Amtrak Station and
long-term parking lot.

14

BUILDING THE DESTINATIONS

CONNELLSVILLE PUBLIC PLAZAS

Establishing Public ‘Squares’ for Public Use

 �Q Position Connellsville as the tourist hub for the Western
and Southern Laurel Highlands through infrastructure that
accommodates tourism development.

 �Q Provide, public, outdoor, gathering places along the
corridors of pedestrian and bicycle activity.

 �Q Create outdoor community ‘rooms’ to accommodate a
variety of activities such as events, markets, shows, awards
celebrations, etc.

Potential public plaza elevation/gateway in the downtown

Potential public plaza at Crawford Avenue and Pittsburgh Street

Farmers’ & Artisans’ Markets and Street Fairs as a Catalyst

 �Q Events create visibility and enhance the potential of
Connellsville as a destination.

 �Q Connect the producer to the consumer.
 �Q Create and reinforce a home-grown economy that supports

local entrepreneurs, craftsmen and farmers.
 �Q Develop the space between the Amtrak Station or one of

the downtown parking lots as the location for the market.
Developing it as a temporary space will maximize the
versatility of
the space and
minimize costs.

 �Q Establish
Downtown
Connellsville as
“the place where
something’s
always going
on.”

15

GENERAL BEAUTIFICATION

 �Q Clean up along the river
and downtown

 �Q Hanging baskets and
other plantings in
downtown (adopt-a-spot)
�Z�K�H�U�H���L�G�H�Q�W�L�À�H�G���D�V���Y�H�U�\��
desirable in the character
preference survey

 �Q Restore “super graphics”

 �Q Enhance parking lots
including bio-swales
(landscaped drainage
areas)

Bio-swales integrated into parking lots provide shade, visual appeal as well as an
effective means of managing stormwater and can remove particulates and other

pollutants from hard surface run-off

Hanging baskets and banners add a very positive
visual character to the downtown and an adopt-

a-spot program helps involve local residents and
businesses in the downtown revitalization effort.

16

The Brimstone Building could be redeveloped as a mixed-use anchor for downtown.
�/�R�Z�H�U���À�R�R�U���U�H�W�D�L�O���U�H�V�W�D�X�U�D�Q�W���V�S�D�F�H���D�Q�G���X�S�S�H�U���À�R�R�U���U�H�V�L�G�H�Q�W�L�D�O�����S�H�U�P�D�Q�H�Q�W���D�Q�G���R�U��

overnight accommodation) would serve as a catalyst for downtown activity and enhance
Main Street Connellsville as a destination.

DOWNTOWN LODGING

 �Q �,�Q�À�O�O���G�H�Y�H�O�R�S�P�H�Q�W���R�I���E�R�X�W�L�T�X�H���K�R�W�H�O�V���R�I�I�H�U�V���D���S�U�D�F�W�L�F�D�O���Z�D�\��
to accommodate the upcoming need for lodging.

 �Q Adaptive reuse of historic buildings for full-time and
tourist lodging (building on the examples already
underway)

 �Q Developing housing (permanent and/or overnight) in the
downtown will serve as a catalyst for local retail businesses.

�%�R�X�W�L�T�X�H���K�R�W�H�O�V���F�D�Q���E�H���µ�L�Q���F�K�D�U�D�F�W�H�U�¶���L�Q�¿�O�O���L�Q���W�K�H���U�H�V�L�G�H�Q�W�L�D�O���D�U�H�D�V���R�I���&�R�Q�Q�H�O�O�V�Y�L�O�O�H����
These complement the existing character of the area, especially in the area between

Youghiogheny Park and downtown.

The development of a hostel in the downtown area would provide another distination for
trail users and as a mixed-use development, would also serve as another catalyst for

downtown activity.

17

Some of the buildings that have been lost over the years offer the potential for building
�L�Q�¿�O�O���W�R���F�R�P�S�O�H�W�H���W�K�H���µ�X�U�E�D�Q���I�D�E�U�L�F�¶���R�I���G�R�Z�Q�W�R�Z�Q�����0�D�L�Q�W�D�L�Q�L�Q�J���W�K�H���K�L�V�W�R�U�L�F���F�K�D�U�D�F�W�H�U���D�Q�G��

style is important in promoting downtown as a destination for tourists and development.

ARCADE AND DOWNTOWN REDEVELOPMENT

 �Q �$�S�S�U�R�S�U�L�D�W�H���L�Q�À�O�O���G�H�Y�H�O�R�S�P�H�Q�W�H���I�R�U���W�K�H���V�R�P�H���R�I���W�K�H���Y�D�F�D�Q�W��
properties in the downtown can enhance Main Street
redevelopment efforts.

 �Q Develop facade programs to enable local building
owners to participate in the reinvention of the downtown
community.

 �Q Reuse of existing structures should be a priority from the
beginning of the project.

 �Q Build attractive linkages between the parking areas and the
storefronts.

�,�I���W�K�H���U�H�V�R�X�U�F�H�V���D�U�H���Q�R�W���D�Y�D�L�O�D�E�O�H���W�R���L�Q�¿�O�O���D���E�X�L�O�G�L�Q�J���R�Q���D���V�L�W�H�����L�W���L�V���S�R�V�V�L�E�O�H���W�R���F�R�P�S�O�H�W�H��
the ‘urban fabric’ of downtown through the development of quality open space. These

“pocket parks” provide a welcome place to relax and enjoy the shade in the downtown.

Developing the spaces between buildings in the downtown as arcades provide an easy,
relatively inexpensive and attractive connection between parking lots and the storefronts.

�2�S�W�L�R�Q���$�����%�X�L�O�G�L�Q�J���,�Q�¿�O�O

�2�S�W�L�R�Q���%�����3�R�F�N�H�W���3�D�U�N���,�Q�¿�O�O

18

The currently vacant lot at the corner of 1st and
Crawford could be developed to provide easy

access to the Youghiogheny River and as a public
open space and/or boutique hotel or restaurant. photo by Davitt Woodwell

YOUGHIOGHENY RIVER

An important feature of
Downtown Connellsville
is the Youghiogeheny
River. Access to the river
i s cu r ren t l y l im i ted .
Developing the currently
vacant property to the
immediate Northwest of the
Crawford Avenue Bridge
would provide access to
the river for canoe/kayak
�S�X�W���L�Q���W�D�N�H���R�X�W���R�U���À�V�K�L�Q�J����

The upper level, at the
corner of 1st Street and
Crawford Avenue could be
developed as a restaurant,
boutique hotel or public
plaza.

Option A: Terraced river access w/ large restaurant
and/or small hotel

Option B: Terraced river access w/ public plaza and
small restaurant or boutique hotel

Option C: Terraced river access w/ multiple public
plazas and a small restaurant or boutique hotel

Crawford Ave. Bridge

Crawford Ave. Bridge

Crawford Ave. Bridge

19

Youghiogheny

R
iver

Yough Park

3rd S
treet &

G
reat A

llegheny

P
assage

�3�R�W�H�Q�W�L�D�O���,�Q�À�O�O��
Development

Potential
�,�Q�À�O�O���3�D�U�NCrawford Ave.

BUILDING THE CONNECTIONS PEDESTRIAN & B ICYCLE INTEGRATION ALONG
CRAWFORD AVENUE

 �Q Redevelop Crawford Avenue to more easily and safely
�D�F�F�R�P�P�R�G�D�W�H���S�H�G�H�V�W�U�L�D�Q�����E�L�F�\�F�O�H���D�Q�G���P�R�W�R�U���Y�H�K�L�F�O�H���W�U�D�I�À�F��

 �Q The redevelopment of Crawford Avenue should include
appropriate and distinct bicycle paths.

�7�K�H���F�R�Q�Q�H�F�W�L�R�Q�V���I�U�R�P���<�R�X�J�K���3�D�U�N���W�R���G�R�Z�Q�W�R�Z�Q�����D�O�R�Q�J���W�K�H���*�U�H�D�W���$�O�O�H�J�K�H�Q�\���3�D�V�V�D�J�H��
Third Street and Crawford Avenue provide great opportunity for development. The area
north of Crawford Ave. and between 3rd���D�Q�G���W�K�H���U�L�Y�H�U���D�U�H�����S�D�U�W�L�F�X�O�D�U�O�\���Z�H�O�O���V�X�L�W�H�G���I�R�U���L�Q�¿�O�O��

development and rehabilitation.

To Downtown �J

Recommended street section

Bike lane

20

CRAWFORD AVENUE DEVELOPMENT :
Crawford Avenue is the primary artery of activity within this new
plan for the revitalization of Main Street Connellsville. It is along this
vibrant street that Connellsville should provide a broad spectrum
of activities and retail options that cater to the biking, kayaking,
hiking, and sightseeing visitor. This street and th ese shops will
be the ‘supply depot’ for all the activities that a re available in
Southwestern Laurel Highlands.

The Character

 �Q The neighborhood directly north of Crawford Avenue and
between Third Street and the river is residential in character
and very pedestrian scale.

 �Q This neighborhood is appropriate for small scale, boutique
type hotels or hostels. Establishing a variety of types of
lodging and local businesses rather than the typical corporate
architecture of a large-
scale franchise hotel
will not only be more
appropriate for the scale
of the neighborhood, but it
will also provide multiple
opportunities for local
investment.

 �Q A similar character exists
for the commercial and
retail structures that line
Crawford Avenue.

 �Q �$�G�D�S�W�L�Y�H���U�H�X�V�H�����L�Q�À�O�O��
development and facade
renovation and/or
enhancement will reinforce
the visual character of the
link between the trail and
downtown.

Renovation or new uses for buildings,
such as the service station on Crawford

Avenue would provide an attractive
opportunity for businesses. This building

would be an positive addition in its current
use as a service station, or adapted to

another use.

Facade restoration and/or enhancement for some of the buildings
along Crawford Avenue would increase property values and would

enhance the visual character of the Crawford Avenue corridor.

21

Enhancing the Accessibility, Character and Safety for the
Pedestrian Corridor Along Crawford Avenue

 �Q Of primary concern in establishing Crawford Avenue as
�D�Q���H�I�I�H�F�W�L�Y�H���P�L�[�H�G���X�V�H���W�U�D�I�À�F���F�R�U�U�L�G�R�U���L�V���W�R���V�O�R�Z���G�R�Z�Q���W�K�H��
�Y�H�K�L�F�X�O�D�U���W�U�D�I�À�F���W�R���U�H�G�X�F�H���W�K�H���R�Y�H�U�D�O�O���K�D�]�D�U�G���S�R�V�H�G���W�R���W�K�H��
other users of the roadway. This can be accomplished in a
variety of ways:
�‡��changing paving

patterns and materials;
�‡��providing narrower

lanes for vehicular
�W�U�D�I�À�F��

�‡��increasing pedestrian
travel lane sizes;

�‡���L�Q�W�H�J�U�D�W�L�Q�J���W�U�D�I�À�F��
calming strategies in
�W�U�D�I�À�F���O�D�Q�H�V�����D�Q�G

�‡��development of “bump-
outs,” especially in
the downtown area
to provide for easier
pedestrian crossing and
�E�H�W�W�H�U���G�H�À�Q�H�G���S�D�U�N�L�Q�J��

The ultimate goal is to
help integrate pedestrians
and vehicles safely
and effectively along
the Crawford Avenue
Corridor.

�³�%�X�P�S���2�X�W�V�´���D�W���W�K�H���L�Q�W�H�U�V�H�F�W�L�R�Q�V���K�H�O�S���G�H�¿�Q�H���S�D�U�N�L�Q�J���D�U�H�D�V���D�Q�G���I�D�F�L�O�L�W�D�W�H���V�D�I�H�U���S�H�G�H�V�W�U�L�D�Q���F�U�R�V�V�L�Q�J

22

 �Q �5�H�F�R�Q�À�J�X�U�H���W�K�H���&�U�D�Z�I�R�U�G���$�Y�H�Q�X�H���%�U�L�G�J�H���W�R���E�H�W�W�H�U��
�D�F�F�R�P�P�R�G�D�W�H���E�L�F�\�F�O�H���D�Q�G���S�H�G�H�V�W�U�L�D�Q���W�U�D�I�À�F���D�Q�G���W�R���V�H�U�Y�H���D�V��
a gateway to downtown.

Bty “hanging” extensions off the side of the Crawford Avenue Bridge, a bike lane can
�E�H���D�G�G�H�G���V�H�S�D�U�D�W�L�Q�J���E�L�F�\�F�O�H���W�U�D�I�¿�F���I�U�R�P���Y�H�K�L�F�X�O�D�U���D�Q�G���S�H�G�H�V�W�U�L�D�Q���W�U�D�I�¿�F�����7�K�H���E�U�L�G�J�H���F�D�Q��

also be enhanced through the addition of decorative lighting and iron work.

23

Develop Water Street Plaza from Station to Crawford Avenue

 �Q Develop a pedestrian plaza along Water Street between the
Amtrak Station and City Hall/Veterans Plaza to serve as a
gateway/linkage for people arriving on Amtrak. This plaza
would also serve as a connection to the ‘inner loop’ in the
downtown area.

Amtrak Station

Potential Adaptive
Reuse as Visitor
Center/Hostel

Water Street Plaza

City
Hall

Linkages to

downtown ‘Inner Loop’

Veterans’
Plaza

Long-Term Parking

�5�H�O�D�W�L�Y�H�O�\���P�L�Q�R�U���H�Q�K�D�Q�F�H�P�H�Q�W�V���W�R���&�L�W�\���+�D�O�O���D�Q�G���9�H�W�H�U�D�Q�V�¶���3�O�D�]�D���F�D�Q���D�G�G���V�L�J�Q�L�¿�F�D�Q�W�O�\���W�R���W�K�H��
character and “welcoming” atmosphere of this gateway and identity piece for downtown

24

THE CHALLENGE AHEAD

This report should be considered as a mere snapshot of the
conditions we found in Connellsville and should not be construed
as the only opportunity or direction for this community. The ideas
presented here are just that, ideas of what the participants see as
the future of their community.

Use these ideas as a starting point, setting priorities and building
positive momentum with the community, one step at a time.

The following pages present a summary of the Character Preference Survey completed
by participants during the Connellsville Community Design Workshop . The results

show the range of scores as well as the average score for each image. The second set
�R�I���S�K�R�W�R�J�U�D�S�K�V���S�U�H�V�H�Q�W���F�R�P�P�H�Q�W�V���V�X�J�J�H�V�W�L�R�Q�V���I�R�U���W�K�H���E�X�L�O�G�L�Q�J�V���L�Q���W�K�H���&�R�Q�Q�H�O�O�V�Y�L�O�O�H���0�D�L�Q��

Street area. The comments are summarized. The survey represents all those participating
�L�Q���W�K�H���V�X�U�Y�H�\���D�Q�G���L�V���Q�R�W���V�F�L�H�Q�W�L�¿�F��

25

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

trail information

�Z�D�\�¿�Q�G�L�Q�J���V�L�J�Q�D�J�H

bike banners

more stone and timber features
no parking for easy access
nothing on the bulletin board-need maps, info on city, activities, places to eat -
make someone want to spend time there
looks too hand made
can’t see the river
sign too rustic
more stone, maybe lights
too many trees and shrubs hiding the river
trail too narrow
chain link fence

billboard - informative
good egress/ingress to city
It’s green - grass, trees, etc.
feels safe
trees
fence
information
paved trails
welcoming/relaxing
info board to share lodging,restaurant,service info
barrier between road and bike lane
info available right before or after the trail
easy to read/understand
easy signage to learn about city

Does not inform
It’s confusing
It’s ugly
sign idea great,style too urban
�V�L�J�Q�L�¿�F�D�Q�F�H���R�I���F�R�O�R�U�"
background distracting
pictures not clear
photos should be accompanied by English
signs not clear
�G�R�H�V���Q�R�W���¿�W���Z�H�O�O���Z�L�W�K���W�K�H���F�R�P�P�X�Q�L�W�\���W�K�H�P�D�W�L�F���L�P�D�J�H
need consistent signage throughout area

easy to read/understand
easy signage to learn about city

plywoods signs, only for special events
signs too rustic
don’t like the metal building
needs green screening of buildings in background
too busy, takes away from surrounding area

it’s a “welcome” to the city
artwork by students to get them involved
most artwork is well done
colorful display
shows photos that might encourage people to take a close look at the sights
colorful and inviting

26

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

�R�Y�H�U�K�H�D�G���G�L�U�H�F�W�L�R�Q�D�O���Z�D�\�¿�Q�G�L�Q�J���V�L�J�Q�D�J�H

downtown building

�Z�D�\�¿�Q�G�L�Q�J���V�L�J�Q�D�J�H���V�\�V�W�H�P

�W�R�R���F�R�Q�I�X�V�L�Q�J���L�I���M�X�V�W���F�R�P�L�Q�J���X�S���R�Q���V�L�J�Q�D�J�H�"
too much info in one place
�W�R�R���P�D�Q�\���V�L�J�Q�V���D�Q�G���À�R�Z�H�U�V���L�Q�V�W�H�D�G���R�I���V�K�U�X�E�V
needs to link to Laurel Highlands system - add LH header

clear and easy/good color
if nationwide, then good for out-of-towners
great idea
different style
clearly marks location and direction
info for those passing through
better than present signage
style needs to be redundant

needs color - awning
electric lines should be below ground
no street trees
building is empty
building too plain - no ornamentation or design variation
looks empty
need better pedestrian crossing

in good shape
can be had for free (so I hear)
this is an anchor bldg for the city
stone
classic, stately
impressive building that draws people to downtown
lots of potential for focal point in downtown area

don’t get carried away with signs - could overload
�Q�R�W���Z�D�\���¿�Q�G�L�Q�J
all businesses have the same look
use local Bruderhoff to manufacture signs
need to be consistent throughout community

pleasing to the eye
good design
informative
not industrial looking
nice scale
historic look to signage
connects better to city
simple, yet elegant
nice

27

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

�G�H�F�R�U�D�W�L�Y�H���E�D�Q�Q�H�U�V���	���K�D�Q�J�L�Q�J���À�R�Z�H�U�V

train station

wooden pole, would prefer decorative metal pole
�À�R�Z�H�U�V���W�R�R���K�D�U�G���W�R���P�D�L�Q�W�D�L�Q

�K�D�Q�J�L�Q�J���À�R�Z�H�U�V
banners need to be precise without too much information
patrons names need to be smaller than current
�Q�H�Y�H�U���W�R�R���P�D�Q�\���À�R�Z�H�U�V���L�I���F�D�U�H�G���I�R�U
each year banners heralding something about town
attractive
need active group to water
banners - wonderful
welcoming
peaceful and colorful

very plain
too old
mixed façade
�Q�H�H�G�V���W�R���K�D�Y�H���V�W�D�L�Q�H�G���J�O�D�V�V���D�E�R�Y�H�����V�W���À�R�R�U���G�R�R�U�V
�D�Z�Q�L�Q�J�V���R�Q�����Q�G���À�R�R�U
too many signs in the window
the mixture of old and new windows
big windows aren’t utilized enough
�Z�L�Q�G�R�Z���U�H�À�H�F�W�L�R�Q���K�L�G�H�V���V�L�J�Q�D�J�H
not clear what the business is
wood decks on both sides
nothing to draw one to commerce or apartments
�Z�K�H�U�H���L�V���S�D�U�N�L�Q�J�"

clean, well kept
needs to refresh paint
has both commercial and residential potential

remove utility poles
overhead lines
looks barren
no bushes/trees
needs train
UTILITY POLES
signage needed

history preserved
good clearance and tidiness on grounds
great character
great utilization (glass)
historic features are preserved
great old building
great building (so is St. Johns)

building facade

28

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

facade treatment and sidewalk seating

farmer’s market

sidewalk near downtown

no bike rack
there aren’t any businesses
�V�L�G�H�Z�D�O�N���W�D�E�O�H�V���F�D�Q�¶�W���Z�R�U�N���L�Q���S�U�H�V�H�Q�W���F�R�Q�¿�J�X�U�D�W�L�R�Q���R�I���V�W�U�H�H�W�V���D�Q�G���V�W�R�U�H���I�U�R�Q�W�V

outdoor dining
landscaping
low buildings ie one story
no poles and wires
welcoming
nice hometown feel
café for meeting friends and having dinner
street trees
wide sidewalks
must have restaurants/businesses to draw people
�J�R�R�G���L�G�H�Q�W�L�¿�F�D�W�L�R�Q���R�I���E�X�V�L�Q�H�V�V�H
good separation between seating and public
like everything in picture!
people!

quarters too tight gets people out and together
�I�U�H�V�K���À�R�Z�H�U���D�Q�G���S�U�R�G�X�F�H���P�D�U�N�H�W
�Q�R���W�U�D�I�¿�F
welcoming
suggest limited times and scheduled day
assume local vendors - good
convenient
excellent idea - suggest parking lot next to Lion’s Square
need more parklettes in downtown and west side
looks inviting
would draw people to general area
like everything in picture
people!
produce and buy local theme

trees need to be trimmed for taller patrons
sidewalk too small

trees and walkway
wrought iron fence - decorative
appears to be easy parking
fence - nice scale and material
trees/shade
wide sidewalk
clean, attractive sidewalk
higher quality fence
green space

29

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

sidewalk cafe

road section w/decorative lights, banners,
sidewalks & ground level signage

pocket park

must be maintained! Can’t let turn to weeds.
who maintains
sign is too big and improperly placed
lacks “good taste” design

theme regarding Connelsville area
very nice
need more of these but keep simple and uncluttered
could be used in vacant areas
relaxing, shade or sun
great! Must have org to maintain
green with walkways

�G�L�V�W�X�U�E�V���V�L�G�H���Z�D�O�N���W�U�D�I�¿�F
fenced in like cattle
no awning for protection from the sun
looks tired
too hard, needs to be softer

very nice
must be a reason to stop
must be in close proximity to the trail
fence divides café from sidewalk

 welcoming
peaceful feeling

30

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

building facade w/ awnings

downtown festival

downtown plantings and seating

windows look strange - changed to smaller ones
lack of original windows

good mix of apt. residential and commercial
color combinations
protection from elements
no poles or wires
color needed in community
clean, well kept
easy to read
must have businesses and specialty shops
�V�L�P�S�O�H�����F�O�H�D�U���L�G�H�Q�W�L�¿�F�D�W�L�R�Q
awning/overhang
nice upgrade at minimal cost

tightness not inviting gets people involved in community
generates business
colorful
keep going with existing festivals
good for local markets/vendors
good for community interaction
display banners
street blocked off
brings people downtown

tightness not inviting landscaping
wide sidewalks
great (need to have group to maintain)
�D�W�W�U�D�F�W�L�Y�H���Z�L�W�K���À�R�Z�H�U�V���D�Q�G���W�U�H�H�V
good visible seating, attractive surroundings
colorful pockets to offset storefronts
seating for customers
benches

31

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

corner bulb-outs and pedestrian crossings

�À�R�Z�H�U���E�R�[�H�V

downtown streetscape

 �¿�W�V���&�R�Q�Q�H�O�O�V�Y�L�O�O�H���V�L�G�H�Z�D�O�N�V
consider permeable pavement in appropriate areas
landscaping
diagonal parking

no bike stand
store owners need to trim as necessary to prevent overgrowth
too much chance of causing accidents

�À�R�Z�H�U���E�R�[�H�V
positive if someone maintains
fresh
clean
orderly

�Z�L�O�O���F�U�H�D�W�H���W�U�D�I�¿�F���S�U�R�E�O�H�P�V�����W�X�U�Q�L�Q�J���O�D�Q�H�V��marked crosswalks
if there is room for them, most streets are narrow
�F�D�X�V�H�V���W�U�D�I�¿�F���W�R���V�O�R�Z���D�Q�G���E�H���P�R�U�H���F�D�X�W�L�R�X�V
consider permeable pavement in appropriate areas
�O�D�Q�G�V�F�D�S�L�Q�J���J�L�Y�H�V���G�H�¿�Q�L�W�L�R�Q���W�R���F�R�P�P�X�Q�L�W�\���D�Q�G���F�R�Q�W�U�R�O�V���W�U�D�I�¿�F
People love it!

32

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

�Z�D�\�¿�Q�G�L�Q�J���P�D�S

“in between” space - link to parking

landscaped parking lot

�W�R�R���G�L�I�¿�F�X�O�W���W�R���¿�J�X�U�H���R�X�W
can be too cluttered or informational

along bike trail
important for tourists
nice presentation if not over done
need a lot of these
guides strangers
fence
walking/bike trail throughout the town

no directionl signage easy t good connection with landscaping
bike rack
feels safe
looks well done
niches like this need to be utilized more o read/understand
easy signage to learn about city

should be permeable pavement allowing trees to take up runoff
may cause confusion if not marked well or too large
trees are too big
maintenance

Trees are calming
spaces are marked
clean
lighting
trees
good opportunity for cooling shade
green space

33

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

landscaped parking lot

downtown facade and streetscape w/ supergraphics

downtown facade improvements

too much runoff potential green space
not overly big trees
shade for parked cars
trees

 simple but tasteful
good directions from a distance
no power lines
inviting
lights
awning
top roof seating

overly done
needs to be simpler
vacant lot to right breaks up main street fabric

dresses up downtown area
color combination
�À�R�Z�H�U���E�R�[�H�V
awning

34

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

downtown planting box

downtown streetscape

downtown streetscape and sidewalk cafe

not enough space for this sidewalks wide with trees
no barriers to sidewalk café
diagonal parking
width of sidewalks
size of trees
inviting to nonlocal diners

 colorful signage
tree-lined street
street level businesses
bench
size of trees
more “homey” feeling
restored storefronts
walk and shop atmosphere

too much space and maintenance
too big
�W�R�R���P�D�Q�\���À�D�J�V

rest spot
�U�D�L�V�H�G���À�R�Z�H�U���J�D�U�G�H�Q
bricks/pavers
�À�D�J�V
benches
handicapped accessible
welcoming
iron benches
bricks

35

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

�'�H�F�R�U�D�W�L�Y�H���O�L�J�K�W�L�Q�J�V���	���K�D�Q�J�L�Q�J���À�R�Z�H�U�V

plaza with bike parking in downtown

in context fast food

chain store, local options better but sometimes necessary to bring in other business façade
more inviting and appealing
looks successful
color combo
awnings and small signs

�Z�R�Q�¶�W���¿�W���L�Q���&�R�Q�Q�H�O�O�V�Y�L�O�O�H
needs bike rack
high rise in back looks cold and uninviting

bike town needs bike parking
good way to invite guests to linger
bike parking

overdone
maintenance headache

nice but could take more care for limited help
attractive
no power lines
�F�R�P�E�L�Q�H���À�R�Z�H�U���S�R�W�V���W�R���O�L�J�K�W���S�R�O�H�V
full landscaping

36

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

I like/dislike this...

0 1 2 3 4 5-5 -4 -3 -2 -1
DISLIKE LIKENEUTRAL

What I don’t like in this picture: What I like in this picture:

CONNELLSVILLE CHARACTER PREFERENCE SURVEY SUMMARY

decorative raised barrier for bridge

decorative raised barrier for bridge

corner outside cafe

 decorative bridge
great sense of place
high enough to be a protective barrier
appealing to out-of-towners
architectural details - could be combined with local symbols

 decorative bridge
great sense of place
high enough to be a protective barrier
appealing to out-of-towners
only on certain bridges, otherwise need to be transparent
like the acorns! But high barriers aren’t for Connellsville

power lines in town
great place to dine
activity
people
outdoor seating
�L�I���\�R�X���F�D�Q���¿�Q�G���D���T�X�L�H�W���F�R�U�Q�H�U���Z�L�W�K�R�X�W���W�R�R���P�X�F�K���W�U�D�I�¿�F
we need a “market square” in the area

37

 �Q Add awnings and shutter
 �Q repair sagging roof
 �Q display windows need more detail
 �Q better signage in accordance witrh ordinances
 �Q different colored door or relocated door
 �Q clean brick
 �Q add signage above windows (3 colored)
 �Q �D�G�G���Á�R�Z�H�U���E�R�[�H�V���R�Q���W�K�H���V�L�G�H�Z�D�O�N
 �Q remove old sign
 �Q clean rust stain from sidewalk
 �Q �D�G�G���O�L�J�K�W���À�[�W�X�U�H���D�E�R�Y�H���W�K�H���U�L�J�K�W���K�D�Q�G���G�R�R�U
 �Q �F�K�D�Q�J�H���U�R�R�Á�L�Q�H
 �Q new windows with shutters
 �Q awning over door to apartments
 �Q add awning out over the sidewalk
 �Q consider painting brick
 �Q remove utility poles and wires

 �Q Add awnings and shutters
 �Q decorative lighting
 �Q make building details more apparent (wood work on exterior)
 �Q more detail on third story façade
 �Q replace signage on right side of building
 �Q redo trim
 �Q �Z�L�Q�G�R�Z���U�H�Á�H�F�W�L�R�Q���K�L�G�H�V���D�G�V
 �Q recycling
 �Q repair and paint trim
 �Q �D�G�G���Á�R�Z�H�U���E�R�[�H�V���W�R�����Q�G���V�W�R�U�\���Z�L�Q�G�R�Z�V
 �Q remove side decks
 �Q remove power lines
 �Q �E�L�J�J�H�U���Á�R�Z�H�U���S�R�W�V���R�Q���H�L�W�K�H�U���V�L�G�H���R�I���W�K�H���G�R�R�U
 �Q �U�H�S�D�L�U���O�L�J�K�W���À�[�W�X�U�H
 �Q replace windows with attractive ones
 �Q make doors consistent
 �Q change window dressing for more commercial look
 �Q redo decks
 �Q change sign

38

 �Q awning and shutters
 �Q �Á�R�Z�H�U���E�R�[�H�V
 �Q trees
 �Q brick is good
 �Q darker window trim and front trim
 �Q pole and wires need to be buried
 �Q awning okay
 �Q top of façade needs work or color
 �Q mural on side of building
 �Q add pedestrian crosswalk
 �Q remove power lines
 �Q nice detail on building, repair that which is damaged
 �Q great building for intown apartment living
 �Q add elevator and parking
 �Q ���Q�G���D�Q�G�����U�G���Á�R�R�U�������D�G�G���Z�U�D�S���D�U�R�X�Q�G���E�D�O�F�R�Q�\���Z�L�W�K���I�U�H�Q�F�K���G�R�R�U�V
 �Q roof top garden
 �Q new windows

 �Q better signage
 �Q bike racks
 �Q awnings
 �Q get rid of power lines
 �Q remove vegetation from building
 �Q boarded up windows look bad
 �Q better bike rack and placement of rack
 �Q remove bill board folding sign
 �Q building front too busy - too many styles
 �Q bike rack needs to be relocated
 �Q signage is “white trash”
 �Q rmove air conditioning unit from top window
 �Q new bike racks
 �Q �Q�H�Z���Z�L�Q�G�R�Z�V���R�Q���W�K�H�����Q�G���Á�R�R�U
 �Q repair brick on side of brick building
 �Q replce rust plywood on front of brick building with another material
 �Q new trash receptacle
 �Q acquire both buildings and remove the left building and use for

outdoor dining
 �Q dress up fronts and sides of restaurant - make true bar and

restaurant

39

 �Q trees
 �Q �Á�R�Z�H�U���E�R�[�H�V
 �Q better signage
 �Q too many signs
 �Q rmove metal from upper part of windows
 �Q possibly awnings
 �Q remove power lines
 �Q utility lines spoil the view
 �Q �E�X�L�O�G�L�Q�J���L�V���À�Q�H�����W�U�L�P���L�V���Q�R�W
 �Q too many signs
 �Q Mogel’s what? No entrance or service signage
 �Q crosswalk
 �Q appropriate parking
 �Q too many signs

 �Q �$�G�G���J�U�H�H�Q���V�S�D�F�H�������W�U�H�H�V���R�U���Á�R�Z�H�U�V
 �Q parking lot needs segmented - small trees and/or islands
 �Q spaces not clearly marked
 �Q building signage lacking
 �Q no entrance signage for buildings
 �Q landscape

40

 �Q �À�U�V�W���Á�R�R�U���U�H�W�D�L�O���V�K�R�S�V���R�U���U�H�V�W�D�X�U�D�Q�W
 �Q �X�S�S�H�U���Á�R�R�U�V�������R�I�À�F�H�V���R�U���K�R�W�H�O���V�S�D�F�H
 �Q lobby for hotel or restaurant
 �Q lower building needs repointed
 �Q trim needs to be reworked
 �Q utility poles unsightly
 �Q metal sheeting should be removed (front of building)
 �Q street level coloring needs work
 �Q No signage
 �Q windows need dressing
 �Q artists studios and showrooms
 �Q nice details
 �Q add wood work
 �Q worth saving and restoring
 �Q �F�R�Q�Y�H�U�W���X�S�S�H�U���Á�R�R�U�V���W�R���D�S�D�U�W�P�H�Q�W�V���R�U���F�R�P�P�H�U�F�L�D�O�����R�I�À�F�H�V���R�U���K�L�J�K��

tech company
 �Q �À�U�V�W���Á�R�R�U�����V�K�R�S�V���D�Q�G���F�R�P�P�R�Q���D�U�H�D���I�R�U���D�S�D�U�W�P�H�Q�W�V���R�Q���Á�R�R�U�V��������
 �Q address parking issues

 �Q decorative lighting
 �Q Building looks great, a little too much white trim
 �Q a model for what needs to be done in the city
 �Q building - great; curb - terrible
 �Q use as example for others
 �Q nice colors, features, awnings
 �Q �J�U�H�D�W���E�X�L�O�G�L�Q�J�������X�S�S�H�U���Á�R�R�U�V���Z�R�X�O�G���P�D�N�H���J�U�H�D�W���L�Q�W�R�Z�Q���D�S�D�U�W�P�H�Q�W�V

41

 �Q replace red plywood with glass
 �Q great brickwork - trim could be changed
 �Q if business is to reain - needs to spruce up front and make it more

�U�H�F�H�S�W�L�Y�H���W�R���I�R�R�W���W�U�D�I�À�F
 �Q buffer between sidewalk and machine shop
 �Q replace windows
 �Q repair brick
 �Q remove sign
 �Q remove vegetation
 �Q remove AC unit
 �Q replace materials on front of building
 �Q buy and demolish and work with Mike next door

 �Q better signage
 �Q better bike racks
 �Q emphasis on restaurant instead of bar
 �Q change entire front to brick (not the present brick)
 �Q no character in doors and windows - too barlike
 �Q dress up - redo
 �Q make into true bar and restaurant (good for citizens and bikers)

