

Kane Route

- ① Evergreen Park
- ② Lobo Wolves of Kane
- ③ Kane Depot
- ④ Kane Area Development Center
- ⑤ Kane Memorial Chapel
- P** Parking

.....Distance 1.8 Miles

Kane Route

1

Evergreen Park

Evergreen Park is an approximately 20-acre site left in trust to the Kane Borough by the Kane family. Although the site was timbered, some trees were found to be over 300 years old. The park offers a variety of recreational choices to visitors: a playground, basketball, tennis, and picnicking.

2

Lobo Wolves of Kane

Brought to this area in the early 1920s by Dr. Edward H. McCleery, a Kane physician, the wolves were exhibited at a wolf farm on the outskirts of Kane for over 40 years (can be seen one block south of the park). McCleery, who managed his wolves with devotion and affection, owned and operated the wolf farm until just before his death in 1962.

3

Kane Depot

1 South Fraley St. - The Kane Depot is the oldest commercial building in Kane. Built in the late 1860's by the P&E Railroad, it operated as a passenger station until the mid 1960's. Today the depot features ArtWorks at the Depot, a local museum, and a welcome center. The Depot is owned and operated by a local, non-profit organization.

4

Kane Area Development Center

54 Fraley St. - The Kane Area Development Center includes the Chamber of Commerce, Industrial Development Corporation and the Kane Area Revitalization Enterprise. It also functions as a Welcome Center with maps and information about the region.

5

Kane Memorial Chapel

30 Chestnut St. - The small, stone Gothic Revival chapel was constructed in the 1870s by Thomas L. Kane and was built as a Presbyterian Church. Thomas L. Kane's statue graces the yard and his grave is between the two front entrances.