

Intersection Concepts

N. 88th Street Intersection (new signalized intersection)


N. Green Lake Drive (existing signalized intersection)


Rights only at 87th and 88th Streets (west)


No ped crossing island on Aurora

<u>Cons</u>


<u>Cons</u> Loss of left turn access in/out on N. 88th (east)

Long u-turn phase (equal to ped x-ing time)


Right turns only from side streets


Concept C - Triangle

- Allows longer left turn pocket for northbound 85th Street
- Elinimates N. 83rd westbound right lane
- Moves south crosswalk to square up intersection

- Impacts on residential on
- N 82nd Street Potential impact of new


Peds may be trapped on island