

Appendix 1

Private Projects with Respective On Site PUS and Public Parks in the Silver Spring CBD

Green Space Guidelines for the Silver Spring Central Business District

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Existing open spaces				
1	Lee Plaza	Northwest corner of Colesville Road and Georgia Avenue	7,473 SF (30.0%)	Indoor winter garden including landscaping, food service, newsstand, resource center displays and seating; Resource center; Outdoor plaza
2	Silver Spring Business Center	Southeast corner of Colesville Road and Spring Street	10,782 SF (29.9%)	Streetscape along Colesville Road with sculpture and seating areas; Roeder Road amenity space with seating area, garden setting, and stairs to second level restaurant terrace; Pedestrian arcade connecting Colesville Road and Roeder Road
3	Alexander House	Northeast corner of Apple and 2nd Avenues	13,250 SF (24.0%)	Hardscaped plaza with art, benches, and tables; Public Garden; interior of building
4	Silver Spring District Courthouse	Southwest corner of Apple and 2nd Avenues	13,919 SF (21.0%)	Plaza in front of building
5	Cameron Hill at Silver Spring	Corners of Cameron Street and 2nd Avenue and Cameron Street and Ramsey Avenue	10,513 SF (11.1%)	Pocket parks and related pathways
6	Tastee Diner	Northeast corner of Cameron Street and Ramsey Avenue	1,660 SF (11.4%)	Small hardscaped area with bench
7	Silver Spring Metro Plaza	West of the intersection of Colesville Road and 2nd Avenue (connecting to Metro's northern entry)	22,780 SF (22.78%)	Hardscape pedestrian connection between two high rise office buildings with steps, fountain, paving, and trees in planters
8	Silver Spring Center	8455 Colesville Road, a block south of Georgia Avenue	10,894 SF (29.5%)	A) Shopping arcade along Colesville Road; B) Mini park with water feature, landscaping, and seating; C) Pedestrian connection along Fidler Lane
9	Discovery Communications Headquarters	Southern corner of Georgia Avenue and Colesville Road	70,295 SF (green area only)	A) Hardscaped plaza (15,000 SF); B) Discovery Garden, green space with seating, tables, and lighting enclosed by a fence; C) Art wall along Colesville Road. The approval included a total of 85,295 SF of PUS
10	1100 Wayne Avenue	Southwest of Wayne and Dixon Avenues	7,201 SF (32.0%)	A) Pedestrian arcade along Wayne Avenue; B) Mini park with a pedestrian connection to Garage 5

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Existing open spaces				
11	1010 Wayne Avenue	Southeast corner of Dixon and Wayne Avenues	7,190 SF (28.34 %)	Public plaza with a garden theme including landscaping, seating, and sculpture; Covered pedestrian arcade along Wayne and Dixon Avenues
12	8484 Georgia Avenue	Southwest corner of Georgia and Wayne Avenues	7,000 SF (28.0%)	Public garden featuring pedestrian walkways, seating areas, trees, and other landscape features; Setback and arcade along Wayne Avenue
13	The Crescent	930 Wayne Avenue	4,999 SF (24.0%)	Hardscaped plaza with art, benches, and landscaped planters; Extension of Wayne Avenue streetscape
14	Lofts 24/Silver Spring Park	Southwest corner of Fenton and Bonifant Streets	1,665 SF (10.1%)	Hardscaped plaza
15	Draper Lane Residential Triangle (Lenox Park)	Northwest corner of Colesville Road and East-West Highway	22,053 SF (24 %)	Draper Lane Park with benches and other furniture, paving material, light fixtures, and existing trees retained; East-West/Colesville corner plaza with art, landscaping, fountain, amphitheater, pergola and paving materials
16	Silver Spring Metro Center (NOAA Plaza)	Northeast corner of Colesville Road and East-West Highway	22,069 SF (29%)	Hardscaped pedestrian connection between East-West Highway and Colesville Road connecting to southern Metro entrance; Interior public amenity space for rotating art exhibits
17	Silver Spring Metro Center, III, IV, V (NOAA)	East-West Highway	80,244 SF (41.4%)	NOAA entry sculpture with hardscaped court sculpture (1,040 SF); Wave Pool and Garden with a 1/2 acre garden, wave pool, hardscaped paths, masonry seat wall and small lawn areas; Indoor space for science and history center, auditorium, and day care
18	8215 Fenton Street	275 feet south of the intersection of Thayer Avenue and Fenton Street	600 SF (10%)	Brick extension of sidewalk with a small tree and bench
19	8045 Newell Street	Southwest corner of Newell and Kennett Streets	12,640 SF (21.3%)	A hardscape plaza with art extending under the building along Kennett Street

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Existing open spaces				
20	Discovery Creative Technology Center	Southeast corner of East-West Highway and Newell Street	18,880 SF (24.8%)	Refurbished the Acorn Park with plantings, lighting, benches, bike rack and paving; Street tree plantings and pavers; "Memory wall" panels on the northwest façade of the building facing the Acorn Park with historical images of Silver Spring
21	Jesus House	Philadelphia Avenue, 150 feet west of Fenton Street	2,220 SF (17.0%)	Hardscaped plaza
22	City Place	Southwest corner of Colesville Road and Fenton Street	20,612 SF * (22.5%)	Hardscaped plaza at the corner of Colesville Road and Fenton Street; Streetscape within the property boundary; Interior atrium space; Pedestrian bridge to public parking garage. * Augmented PUS by contributing to offsite amenity
23	The Silverton (former Canada Dry Bottling Plant)	East-West Highway at Blair Mill Road	16,001 SF (12.6%)	Public plaza with lawn panel and bosque of trees
24	Downtown Silver Spring Urban Renewal Project	Intersection of Georgia Avenue and Colesville Road	77,402 SF (28.8%)	Multiple projects (described below and also see 34)
	a. Gateway Plaza	Northeast corner of Colesville Road and Georgia Avenue, in front of Silver Spring Shopping Center	5,650 SF	Triangular parking lot with fountain, green lawn, and signage
	b. Silver Plaza	Ellsworth Avenue between Fenton Street and Georgia Avenue	11,900 SF	Hardscape plaza with fountain and art
25	Portico	Fidler Lane, southwest of Ramsey Avenue	5,674 SF (26.3%)	Plaza with art at the site's southern end next to the public park at the end of Fidler Lane
26	1200 Blair Mill Road	Southwest corner of Blair Mill Road and Newell Street	4,460 SF (25.1%)	Plaza with paving, art, and seating in front of retail space with a lawn area
27	Silver Spring Gateway	Southeast of the intersection of Blair Mill Road and East-West Highway	24,506 SF (22.0%)	Central plaza, terraced lawn in front of retail space, West Park, pocket park, and private outdoor area

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Existing open spaces				
28	Montgomery College Takoma Park/Silver Spring campus expansion	Southeast corner of Georgia and Burlington Avenues	42,602 SF (55.7%)	Plaza in front of King Street Arts Center with a mix of green and hardscape with seatwalls, walkways, and art display space; pedestrian bridge
29	Easter Seals	Southeast corner of Spring Street and 2nd Avenue	3,303 SF (11.6%)	Seating, paving, and landscaping
30	Cameron House	8710 Cameron Street, southwest of the intersection of Cameron and Spring Streets	16,334 SF (23.2%)	Plaza with pavers, lawn, sculpture, and accent planting; Extension of the Cameron Street streetscape and art
31	United Therapeutics (Phase I)	Southeast and southwest corners of Cameron and Spring Streets	7,416 SF (24.3% Phase I and II)	Outdoor plazas between the two buildings and additional public use space next to the retail. The plazas will include art, paving, and landscaping
32	1200 East-West Highway	Northwest corner of Blair Mill Road and East-West Highway	7,658 SF (24.1%)	Outdoor spaces with a public plaza as the building foreground, featuring paving, planters, sculpture, and seating in front of retail space
Open spaces under construction				
33	United Therapeutics (Phase II)	Northwest corner of Cameron and Spring Streets	7,416 SF (24.3% Phase I and II)	Outdoor plaza areas with art, paving and landscaping adjacent to the retail
34	The Downtown Silver Spring Urban Renewal Project	Eastern corner of Georgia Avenue and Colesville Road		Multiple projects (described below)
	a. Silver Spring Civic Building	Northeast corner of Fenton Street and Ellsworth Drive	27,878 SF	Plaza with landscaping, art, seating, lighting, and a seasonal ice rink with pavilion. The approval totaled 66,288 SF of PUS
	b. Block E	Bounded by Cedar Street, Ellsworth Drive, Pershing Drive, and the future Veteran's Place	6,955 SF	Landscaped plaza with seating and ornamental planting; Extension of streetscape with foundation plantings
Approved (not yet built) open spaces				
35	8711 Georgia Avenue	East side of Georgia Avenue, north of Cameron Street	8,275 SF (26.6%)	Plaza behind the building with landscaping, art, benches, and lighting

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Approved (not built yet) open spaces				
36	836 Bonifant Street	On Bonifant Street, east of Fenton Street	866 SF (17.0%)	Standard method project including Plaza with paving, perimeter planting, ornamental trees, and benches; Extension of the Bonifant Street streetscape
37	Bonifant Plaza	On Bonifant Street, 145 feet East of Georgia Avenue	5,036 SF (26.0%)	Entry plaza featuring special paving, seating, walls and decorative landscaping
38	1050 Ripley Street	Southwest corner of Ripley Street and Colonial Lane adjacent to the CSX/ Metro right-of-way	14,302 SF* (37%)	Hardscaped plaza to include a fountain, informational kiosk, and seating. *Augmented PUS by contributing to offsite amenity.
39	Ripley North	On Ripley Street, west of Georgia Avenue	10,541 SF (22.2%)	Green space with seating and art
40	The Adele	8222-8224 Fenton Street, southwest corner of Fenton Street and Thayer Avenue	5,705 SF* (20.0%)	Plaza with art, benches, landscaping, lighting and paving; Extension of the Thayer Avenue streetscape with planters and public art. *Augmented PUS by contributing to offsite amenity
41	814 Thayer	814 Thayer Avenue, east of Fenton Street	4,620 SF (22.0%)	Plaza with art, landscaping, lighting, and seating with game tables
42	R. Holt Easley's Subdivision	On Fenton Street, south of Thayer Avenue	777 SF (12.6%)	Hardscaped plaza with bench; Extension of Fenton Street streetscape
43	The Moda Vista Residences/Silver Spring Park	Southeast corner of Silver Spring Avenue and Fenton Street	2,993 SF (5.8%)*	Lawn area intended to serve as a neighborhood "pocket park." *Augmented PUS by contributing to offsite amenity
44	8021 Georgia Avenue	Northeast corner of Georgia and Burlington Avenues	10,227 SF* (20.0%)	Extension of the streetscape on Burlington and Georgia Avenues; Seating in front of the existing and proposed building *Augmented PUS by contributing to offsite amenity
45	The Galaxy	Between 13th Street, Eastern Avenue, and King Street	23,468 SF (27.0%)	Hardscaped plaza with seating, green space with play equipment, and planters with seat walls
46	Studio Plaza	Southwest corner of Fenton Street and Thayer Avenue	21,800 SF (23.2%)	Green space serve as a gathering space for the Fenton Village community
47	8621 Georgia Avenue	Georgia Avenue, northwest of Colesville Road	1,760 SF* (5.8%)	Hardscaped plaza in front of office building activated by retail and art piece. *Augmented PUS by contributing to offsite amenity

Appendix 1 - Private Open Space Projects (existing, under-construction and approved, March 2010)

Map Key	Project Name	Location	On-Site Public Use Area (% Net Lot)	Description of On-Site Public Use Space
Existing and proposed public parks				
48	Fidler Lane Park	Northwest corner of 2nd Avenue and Colesville Road	10,750 SF (0.25 acres)	Paved walks and steps connecting 2nd Avenue with the end of Fidler Lane with trees, shrubs, and seasonal plantings
49	Silver Spring Regional Center	Southeast corner of Wayne and Georgia Avenues	13,200 SF (0.30 acres)	Hardscape plaza with fountain and sculpture (right-of-way, not parkland)
50	Acorn Urban Park	8060 Newell Street	5,432 SF (0.13 acres)	Historic park with Acorn Gazebo and mature shade trees
51	Fenton Street Urban Park	7904 Fenton Street, northwestern corner of Philadelphia Avenue and Fenton Street	44,840 SF (1.03 acres)	Green park property has been acquired by M-NCPPC, not yet been designed or built. Awaiting final purchase of adjacent property to begin
52	Kramer Urban Park	8580 Second Avenue, southwest corner of Second Avenue and Fenwick Lane	3,939 SF (0.09 acres)	Gathering space
53	Gene Lynch Memorial Park	South/north corner of Wayne Avenue and Colesville Road	11,590 SF (0.27 acres)	Green gathering space with lawn, fountain, and shade trees. Bike station will be a future amenity
54	Philadelphia Avenue Urban Park	Southeast corner of Philadelphia and Georgia Avenues	8,361 SF (0.192 acres)	Landscaped area screening parking lot from road
55	Royce Hanson Urban Park	8787 Georgia Avenue, southeast corner of Georgia Avenue and Spring Street	10,206 SF (0.234 acres)	Picnic tables, mature trees, and flower beds
56	Jesup Blair Local Park	900 Jesup Blair Drive	615,964 SF (14.14 acres)	Football/soccer field, tennis courts, basketball court, picnic area, a playground, and Blair House
57	Juniper-Blair Neighborhood Park	Corner of Juniper and Blair Avenues	29,540 SF (0.678 acres)	Playground, tennis courts, and basketball court