

LIST OF ILLUSTRATIONS

Previous and Current Master Plan Boundaries	6
Wedges and Corridors	7
Proposed Land Use and Density	12
Town Center Framework	14
Town Center Boundary	16
Town Center Illustrative	17
Town Center Main Street Concept	19
Damascus Lane Concept	20
Transition Areas – Developable Sites	24
Roadway Network Classifications	52
Bikeway Network	59
Watersheds	65
Existing and Proposed Parkland, Trails, and Open Space	73
Existing and Proposed Parkland	77
Damascus Area Proposed Amendments to the Countywide Park and Trails Plan	79
Legacy Open Space Recommendations	82
Community Facilities	85
Historic Sites	92
Transfer Development Rights Receiving Areas	94
Existing Zoning	99
Proposed Zoning	100
Transition Properties Proposed for Zoning Change	102
Rural Villages – Browningsville, Etchison, and Purdum	104
Public Sewer Envelope	109

LIST OF TABLES

Maximum Yield from Existing Zones in the Town Center	44
Summary of Optional Method TDR Potential	48
Street and Highway Classifications	53
Proposed Bikeway Classifications	60
Existing Parks in Damascus	74
Summary of Parkland Recommendations	76
Legacy Open Space Recommendations	81
Summary of Zoning Change Recommendations	93
Theoretical Maximum Development Potential in the Town Center	96
Realistic Development Potential in the Town Center	96
Summary of Proposed Zoning Changes in the Transition Areas	101
Summary of Public Water and Sewer Category Change Recommendations	108