

TABLE OF CONTENTS

	Page No.
NOTICE TO READERS	vii
THE MASTER PLAN PROCESS	viii
PLAN HIGHLIGHTS	xii
Communities and Centers	xii
Transportation Network	xiv
Community Facilities and Linkages	xvi
Environment.....	xviii
I. INTRODUCTION	1
II. BACKGROUND.....	5
General Description of the Master Plan Area	5
Conformance with the Maryland Planning Act of 1992 and the General Plan for Montgomery County	5
Cloverly Today	9
III. PLAN FRAMEWORK	13
Vision for the Future.....	13
Fundamental Planning Concepts.....	13
IV. LAND USE AND ZONING.....	15
Agricultural Wedge.....	17
Residential Wedge	21
Cloverly Commercial Area.....	22
Spencerville Commercial Area	27
Suburban Communities.....	28
Cape May/New Hampshire Avenue Commercial Area	29
General Land Use Recommendations.....	29
Residential Areas	30
General Retail	32
Special Exceptions.....	37
V. TRANSPORTATION	39
Road Network.....	39
Freeways	40
Major Highways	44
Arterial Roads.....	45
Commercial Business District Streets.....	47
Primary Residential Streets.....	47
Intersection Improvements.....	48
Road Interconnections	48
Roadway Character and Streetscape.....	49
Road Right-of-Way Abandonments	53
Rustic Roads	53
Transit	59

TABLE OF CONTENTS (Cont'd.)

	Page No.
Bikeways.....	59
Pedestrian Circulation.....	62
Deletions from the 1981 Plan	63
VI. COMMUNITY FACILITIES	65
Park and Recreation Facilities	65
Northwest Branch Watershed.....	66
Paint Branch Watershed.....	66
Patuxent River Watershed	66
Greenways	69
Equestrian Trails	71
Public Facilities.....	72
Schools.....	72
Public Safety.....	72
Fire and Rescue.....	75
Post Office	75
Libraries.....	75
VII. ENVIRONMENTAL RESOURCES	77
Approach to Environmental Resource Protection.....	78
Stream Systems (Including Aquatic Habitat) and Water Quality	81
Water Resources	84
Northwest Branch Watershed.....	84
Paint Branch Watershed.....	86
Patuxent Watershed	88
Air Quality	89
Noise	90
Water and Sewerage Service.....	90
VIII. HISTORIC PRESERVATION	93
IX. IMPLEMENTATION AND STAGING.....	103
Zoning.....	103
Zoning Ordinance Text Amendments.....	103
Comprehensive Water Supply and Sewerage Systems Plan.....	104
Streetscape	104
Staging	104
Capital Improvements Program	105
APPENDIX I	107
Subwatershed Imperviousness Levels	107
REFERENCE MATERIALS	111

LIST OF FIGURES

		Page No.
1.	Communities and Centers	xiii
2.	Transportation Network	xv
3.	Community Facilities and Linkages	xvii
4.	Environment.....	xix
5.	Relationship to Eastern Montgomery County.....	2
6.	Regional Location.....	3
7.	Cloverly Master Plan Area.....	7
8.	Cloverly’s Communities.....	11
9.	Existing Land Use.....	18
10.	Land Use Plan.....	19
11.	RE-1 and RC Zoning Changes.....	21
12.	Cloverly Commercial Area	24
13.	Cloverly Commercial Area Zoning.....	26
14.	Cape May/New Hampshire Avenue Commercial Area	31
15.	Existing Zoning.....	33
16.	Zoning Plan.....	34
17.	Neighborhoods of Cloverly	36
18.	Street and Highway Plan.....	41
19.	Norbeck Road Extended and Spencerville Road	46
20.	Streetscape Treatments	51
21.	New Hampshire Avenue Streetscape	52
22.	Rustic Roads	58
23.	Bikeway Plan	60
24.	Park Plan	67
25.	Greenways	70
26.	Equestrian Trail System.....	73
27.	Community Facilities Plan.....	74
28.	Watersheds.....	80
29.	Special Protection, Environmental Preservation & Restoration Areas.....	82
30.	Protection of Sensitive Areas.....	83
31.	Historic Resources	94

LIST OF TABLES

1.	Existing Land Use.....	17
2.	Existing and Proposed Zoning.....	35
3.	Montgomery County Road Classifications	40
4.	Street & Highway Classification	42
5.	Bikeway Plan	61
6.	The Cloverly Master Plan Area’s Historic Resources.....	95
7.	Recommended Additions to the Capital Improvements Program to Serve the Cloverly Master Plan Area	105

APPENDIX

Figure 1	Assumptions Used in Calculating Subwatershed Imperviousness for Existing Conditions	110
Table 1	1990 Land Cover Conditions.....	108