

Park Heights

URBAN RENEWAL PLAN

DEPARTMENT OF HOUSING AND COMMUNITY DEVELOPMENT
BALTIMORE, MARYLAND

APPROVED BY
THE CITY OF BALTIMORE PLANNING COMMISSION
ON SEPTEMBER 11, 2008

ORIGINALLY APPROVED BY
THE MAYOR AND CITY COUNCIL OF BALTIMORE
BY ORDINANCE NO. 08-93
December 11, 2008

REVISIONS SINCE ORIGINAL APPROVAL BY THE MAYOR AND CITY COUNCIL:

- I. Amendment No. 1, dated July 13, 2009, approved by the Mayor and City Council of Baltimore by Ordinance 09-231, dated October 14, 2009.
- II. Amendment No. 2, dated January 31, 2011, approved by the Mayor and City Council of Baltimore by Ordinance 11-450, dated May 26, 2011.
- III. Amendment No. 3, dated June 2, 2014, approved by the Mayor and City Council of Baltimore by Ordinance 14-297, dated October 1, 2014.

TABLE OF CONTENTS

A. PROJECT DESCRIPTION.....	1
1. Boundary Description	1
2. Objectives and Reasons for the Various Provisions of this Plan	1
B. Land Use Plan	1
1. Low Density Residential.....	1
2. Medium Density Residential.....	2
3. High Density Residential	2
4. Neighborhood Business	2
5. Community Business	2
6. Community Commercial.....	2
7. Light Industrial.....	3
8. General Industrial.....	3
9. Office Residential	3
10. Public	3
11. Planned Unit Developments	3
12. Nonconforming	4
13. Noncomplying Structure.....	4
C. Techniques Used to Achieve Plan Objectives	4
1. Acquisition.....	4
2. Demolition	5
3. Disposition	6
4. Review of Development	7
5. Land Use	8
6. Zoning.....	8
D. Duration of Provisions and Requirements	8
E. Procedures for Changes in Approved Plan	8
F. Separability	8
<u>APPENDIX A: Properties for Acquisition for Clearance and Redevelopment</u>	10
<u>APPENDIX B: Properties Recommended for Disposition</u>	17
<u>APPENDIX C: Park Heights Design Standards</u>	39

- EXHIBIT 1: Land Use
- EXHIBIT 2: Acquisition
- EXHIBIT 3: Disposition
- EXHIBIT 4: Existing Zoning

PARK HEIGHTS
URBAN RENEWAL PLAN

Department of Housing and Community Development
Baltimore, Maryland

A. PROJECT DESCRIPTION

1. Boundary Description

Beginning for the same at the intersection of the west side of Wabash Avenue and the south side of Northern Parkway; thence from said point of beginning and binding on the south side of Northern Parkway northeasterly and easterly to intersect the center line of Greenspring Avenue; thence binding on the center line of Greenspring Avenue southerly, as extended, to intersect the south side of Druid Park Drive; thence binding on the south side of Druid Park Drive southwesterly to intersect Park Circle; thence binding on the perimeter of Park Circle in a clockwise manner to intersect the south side of Druid Park Drive; thence binding on the south side of Druid Park Drive westerly and southwesterly to intersect the northeast side of Liberty Heights Avenue; thence binding on the northeast side of Liberty Heights Avenue northwesterly to intersect the west side of Wabash Avenue; thence binding on the west side of Wabash Avenue northerly and northwesterly to the point of beginning.

2. Objectives and Reasons for the Various Provisions of this Plan

- a. To establish a positive and identifiable image for the Park Heights area.
- b. To eliminate blight and deterioration through clearance and redevelopment.
- c. To create economic opportunities for residents of Park Heights.
- d. To provide a variety of modern, urban housing products for diverse economic groups.
- e. To provide modern, urban commercial centers for diverse economic groups.
- f. To establish a plan review process to insure reasonable standards and controls for neighborhood design and development that will result in sound design compatible with surrounding, existing land uses and these Plan objectives.
- g. To establish a Land Use Plan and propose district changes to the Zoning Code of Baltimore City that are appropriate to the Land Use Plan.

B. LAND USE PLAN

Only the use categories shown on the Land Use Plan, Exhibit 1, shall be permitted within the project area. Accessory uses including landscaping, off-street parking, and loading will be permitted.

1. Low Density Residential

Residential uses shall be those permitted and conditional under the appropriate residential zoning category as set forth by the Zoning Code of Baltimore City. The Zoning Districts map, Exhibit 4, indicates the applicable zoning districts.

2. Medium Density Residential

Residential uses shall be those permitted and conditional under the appropriate residential zoning category as set forth by the Zoning Code of Baltimore City. The Zoning Districts map, Exhibit 4, indicates the applicable zoning districts.

3. High Density Residential

Residential uses shall be those permitted and conditional under the appropriate residential zoning category as set forth by the Zoning Code of Baltimore City. The Zoning Districts map, Exhibit 4, indicates the applicable zoning districts.

4. Neighborhood Business

In the area designated as Neighborhood Business on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the B-1 category of the Zoning Code of Baltimore City.

5. Community Business

In the area designated as Community Business on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the B-2 category of the Zoning Code of Baltimore City except the following uses shall be prohibited:

- Apartment hotels
- Auction rooms
- Automobile accessory stores - including related repair or installation services
- Bus and transit turnarounds
- Check cashing agencies
- Clubs and lodges: private nonprofit
- Drug stores and pharmacies: drive-in — but not including the sale of alcoholic beverages or tobacco products
- Dry cleaning establishments: drive-in
- Firearm sales, ammunition sales, or both - when in a business establishment that is permitted in a Business District and located at least 100 yards from the boundary line of a park, religious institution, educational institution, public building, or other place of public assembly.
- Fraternity and sorority houses - off campus
- Furrier shops - including accessory storage and conditioning of furs
- Gasoline service stations
- Liquor stores: package goods
- Photographic printing and developing establishments: drive-in
- Restaurants: drive-in — but not including pick-up drives with window service
- Rooming houses
- Taverns - but not including live entertainment or dancing
- Taxidermist shops
- Trading stamp redemption centers

6. Community Commercial

In the area designated as Community Commercial on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the B-3 category of the Zoning Code of Baltimore City except the following uses shall be prohibited:

- After-hours establishments

- Amusement parks and permanent carnivals
- Ambulance service
- Automobile painting shops
- Boats: sales, rental, and repair
- Cartage and express facilities
- Feed stores
- Fuel and ice sales
- Garages and lots for bus and transit vehicles
- Highway maintenance shops and yards
- Maritime suppliers
- Mobile homes: sales
- Model slot car racing centers
- Monuments: sales, with incidental processing to order
- Moving and storage establishments
- Repeater, transformer, pumping, booster, switching, conditioning, and regulating stations, and similar installations
- Trailers: sales and rental
- Vending machines for retail sale of products

7. Light Industrial

In the area designated as Light Industrial on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the M-1 category of the Zoning Code of Baltimore City.

8. General Industrial

In the area designated as General Industrial on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the M-2 category of the Zoning Code of Baltimore City.

9. Office Residential

In the area designated as Office Residential on the Land Use Plan, uses shall be limited to those uses permitted and conditional under the OR-1 category of the Zoning Code of Baltimore City.

10. Public

In the area designated Public on the Land Use Plan, uses shall be limited to schools, parks, playgrounds, plazas, and malls, active and passive recreation, and neighborhood centers.

11. Planned Unit Developments

To the extent of any conflict between the provisions of this renewal plan and the provisions of any PUD, or to the extent that standards and controls, permitted uses, or any other provisions contained in any PUD are not contained in the renewal plan, the standards and controls, permitted uses, or any other provisions of the PUD including without limitation, those affecting use, parking, aesthetic controls, setbacks, specific lot controls, and building heights, shall control.

12. Nonconforming

A nonconforming use is any lawfully existing use of a building or other structure or of land that does not conform to the applicable use regulations of the district in which it is located, according to the Zoning Code of Baltimore City. Nonconforming uses shall be permitted to continue subject to the provisions of Title 13, titled “Nonconformance”.

13. Noncomplying Structure

A noncomplying structure, as set forth in Title 13 of the Zoning Code, is any lawfully existing structure that does not comply with the bulk regulations of the zoning district in which it is located. These noncomplying structures shall be permitted to continue subject to the provisions of Title 13.

C. TECHNIQUES USED TO ACHIEVE PLAN OBJECTIVES

1. Acquisition

a. Purposes for Acquiring Properties within the Project Area

Properties designated for acquisition on the Property Acquisition map, Exhibit 2, will be acquired by purchase or by condemnation for urban renewal purposes for clearance and redevelopment in accordance with the Park Heights Master Plan approved by the Planning Commission on February 2, 2006 and revised September 11, 2008. A list of addresses is provided in Appendix A. The acquisition of properties adjacent to or abutting streets and alleys being closed will also include all rights, title, and interest or any private rights of use in and to the adjacent streets, rights-of-way, or alleys.

b. Conditions Under Which Properties Not Designated for Acquisition May be Acquired

(1) Non-Salvable and Noncompliance with provisions

It may be necessary to acquire by purchase or by condemnation for renewal purposes the fee simple interest or any lesser interest in and to such remaining properties or portions of them in Park Heights not specifically designated for acquisition on the Property Acquisition map, Exhibit 2, as may be deemed necessary and proper by the Commissioner of the Department of Housing and Community Development to effect the proper implementation of the project. This may include:

- (a) any property in the project area containing a non-salvable structure. i.e., a structure that in the opinion of the Commissioner of the Department of Housing and Community Development cannot be economically rehabilitated.
- (b) any property the owner of which is unable or unwilling to comply or conform to the codes and ordinances of Baltimore City within 12 months from the date of written notice of the required improvements. The Department of Housing and Community Development, after due consideration that the property owner has failed to achieve substantial conformity with the codes and ordinances of Baltimore City, may acquire such property pursuant to the Eminent Domain Law of this State as if the

property had originally been planned for acquisition after 90 days written notice to the owner. The Department of Housing and Community Development preserves the right to acquire any such non-complying property for a period of 2 years from the date of the written 90 days notice by the Department of Housing and Community Development.

- (2) Rehabilitation by the Department of Housing and Community Development or others

It may be necessary to acquire by purchase or condemnation the fee simple interest, or any lesser interest in and to such of the remaining properties not specifically designated for acquisition on the Property Acquisition map in order to carry out rehabilitation by the Department of Housing and Community Development or for resale.

These properties are being acquired because:

- (a) it is necessary to make residential structures available for use for low- and moderate-income families; or
- (b) rehabilitation on a structure-by-structure basis is infeasible, and assemblage of a group of properties is required to carry out the objectives set forth in this Plan.

c. Actions to be followed by the Department of Housing and Community Development upon Acquisition of Properties

Upon the acquisition of such properties, the Department of Housing and Community Development will either:

- (1) demolish the structure or structures thereon and dispose of the land for redevelopment uses in accordance with this Plan; or
- (2) sell or lease the property subject to rehabilitation in conformance with the codes and ordinances of Baltimore City and the provisions set forth in this Plan; or
- (3) rehabilitate the property in conformance with the codes and ordinances of Baltimore City and the provisions set forth in this Plan and dispose of property in accordance with applicable regulations. If sale cannot be consummated by the time rehabilitation is accomplished, property may be rented pending continuing sale efforts.

- d. The authority to acquire the Properties within the Project Area is expressly confirmed and reauthorized through and including December 31, 2018.

2. Demolition

All applications for demolition permits shall be submitted to the Department of Housing and Community Development for review and approval. Upon finding that the proposed demolition is consistent with the objectives of the Renewal Plan, the Commissioner of the Department of Housing and Community Development shall authorize the issuance of the necessary permit. If the Commissioner finds that the proposal is inconsistent with the objectives of the Renewal Plan and therefore denies the issuance of the permit, the Commissioner shall, within 90 days of such denial, seek approval of the Board of Estimates to acquire for and on behalf of the Mayor and City Council of Baltimore the

property, in whole or in part on which the demolition was to have occurred, by purchase, lease, condemnation, gift or other legal means for the renovation, rehabilitation, and disposition thereof. In the event that the Board of Estimates does not authorize the acquisition, the Commissioner shall, without delay, issue the demolition permit.

3. Disposition

Properties designated for disposition on the Land Disposition map, Exhibit 3, shall be sold in whole or in part according to the following provisions.

a. Residential Development: Disposition Lots 1, 2, 3, 4, and 5

Residential streets are the fundamental building blocks of the Park Heights neighborhood. New housing development should take inspiration from and improve on Park Heights architectural character, while ensuring that residential neighborhoods are comfortable and livable for all residents.

- (1) Disposition Lot 1 – This lot shall be sold in whole or in part to be developed for residential uses. Houses shall be single family detached or semi-detached.
- (2) Disposition Lot 2 – This lot shall be sold in whole or in part to be developed for residential uses. Houses shall be single family detached or attached in groups up to 5.
- (3) Disposition Lot 3 – This lot shall be sold in whole or in part, with the exception of Park Heights Avenue, to be developed for multi-family residential uses. Buildings must have a minimum of four stories and may include limited service retail on the first floor.
- (4) Disposition Lot 4 – This lot shall be sold in whole or in part to be developed for residential uses. Houses shall be single family detached or attached in groups up to 5, subject to any prior restrictions from HUD.
- (5) Disposition Lot 5 – This lot shall be sold in whole or in part to be developed for residential use. Housing shall be single family attached or multi-family.

b. Commercial Development: Disposition Lots 6 and 7

Neighborhood centers should provide a focus for concentrated commercial and mixed-use development while enhancing the public realm for the community.

- (1) Disposition Lot 6 – This lot shall be sold in whole or in part to be developed for commercial uses. The lot shall include a full service grocery store. The lot should include additional retail. The lot may include office and/or multi-family housing above retail. The lot may include institutional uses. A pedestrian edge shall be maintained along Park Heights Avenue and Cold Spring Lane. The pedestrian environment shall include building edges,

entrance doors, and windows, in addition to a wide sidewalk with trees and street furniture. Front doors shall face Park Heights Avenue and Cold Spring Lane and be directly accessible from the sidewalks along these streets. The intersection of Park Heights Avenue and Cold Spring Lane should be articulated through special design features. Driveways and parking lots shall be on Reisterstown Road and/or Wylie Avenue.

(2) Disposition Lot 7 – This lot shall be sold in whole or in part to be developed for commercial uses. The lot shall be used as part of the facilities for the Motor Vehicle Administration (MVA). Landscaping, including street trees, must be provided along Reisterstown Road in front of the MVA facility and any adjoining commercial uses. In addition, landscaping and other appropriate screening must be provided along all sides of the MVA facility that are adjacent to residential uses.

c. Streets and Alleys

Streets and alleys within, adjacent to or abutting Disposition Lots 1-6 may be sold in whole or in part consistent with the redevelopment of the lots.

d. Scattered Sites

Scattered City owned sites, as shown on Exhibit 3, Land Disposition, may be sold or leased for development or rehabilitation in conformance with the codes and ordinances of Baltimore City consistent with the Land Use Map set forth in this Plan.

e. Properties not to be disposed of

Properties identified as “Public” on the Disposition Map are being acquired for public purposes, such as parks and schools. These sites shall not be sold.

4. Review of Development

a. Department of Housing and Community Development Review

The Department of Housing and Community Development or its designee specifically reserves the right to review and approve plans and specifications for development or rehabilitation with respect to their conformance with the provisions of the Renewal Plan and in order to achieve harmonious development of the project area. Such review and approval shall take into consideration, but shall not be limited to, the suitability of the site plan, architectural treatment, building plans, elevations, materials and color, construction details, access, parking, loading, landscaping, identification signs, exterior lighting, refuse collection details, streets, sidewalks and the harmony of the plans with the surroundings.

The Department of Housing and Community Development will fully utilize the Urban Design and Architectural Review Panel and the Site Plan Review Committee

to work with Developers in the achievement of high quality site, building, and landscape design.

b. Review of Plans for New Construction, Exterior Rehabilitation, or Change in Use

All plans for new construction (including parking lots), rehabilitation, or change in use of any property not to be acquired under the provisions of this Plan shall be submitted to the Department of Housing and Community Development for review. The plans will then be forwarded to the Department of Planning for review as to compliance with the Park Heights Master Plan. Only upon finding that the proposed plans are consistent with the objectives and requirements of the Park Heights Master Plan shall the Commissioner of the Department of Housing and Community Development authorize the processing of the plans for issuance of a building permit. The provisions of this section are in addition to and not in lieu of all other applicable laws and ordinances relating to new construction.

5. Land Use

Only the use categories shown on the Land Use Plan, Exhibit 1, shall be permitted within the Project Area. The Land Use section of this plan identifies prohibited uses within each use category.

6. Zoning

All appropriate provisions of the Zoning Code of Baltimore City shall apply to properties in the Park Heights Renewal Area. Any change in the Zoning Code embodied in this Renewal Plan and designated on Exhibit 4, Zoning Districts, shall be approved by ordinance in accordance with the procedural requirements of the Zoning Code of Baltimore City and Article 66B of the Maryland Code and the Park Heights Master Plan as approved by the Planning Commission on February 2, 2006 and revised September 11, 2008.

D. DURATION OF PROVISIONS AND REQUIREMENTS

The Park Heights Renewal Plan, as it may be amended from time to time, shall be in effect for a period of 40 years from the date the Plan is approved by the Mayor and City Council of Baltimore.

E. PROCEDURES FOR CHANGES IN APPROVED PLAN

The Urban Renewal Plan may be amended from time to time upon compliance with the requirements of law, provided that prior to passage of any ordinance approving substantial plan changes a public hearing be held, and providing further that, with respect to any land in the project area previously disposed of by the Department of Housing and Community Development, the then owner of such land, whose interests therein are materially affected by such changes, shall receive at least ten days prior to such hearing written notice of the time and place of such hearing and information as to where a copy of the proposed amendments may be inspected.

F. SEPARABILITY

In the event it be judicially determined that any word, phrase, clause, sentence, paragraph, section or part in or of this Plan or the application of it to any person or circumstances is

invalid, the remaining provisions and the application of such provisions to other persons or circumstances shall not be affected thereby, it being hereby declared that the remaining provisions of this Plan without the word, phrase, clause, sentence, paragraph, section or part, or the application thereof, so held invalid, would have been adopted and approved.

APPENDIX A
Properties for Acquisition for Clearance and Redevelopment

In addition to those groups of properties to be acquired and disposed on clearance, the following properties are also being acquired and disposed of for clearance or redevelopment. Certain properties listed below may be used in whole or in part, as rear or side yard space for adjacent property. The acquisition properties adjacent to or abutting streets and alleys being closed will also include all rights, title and interest, or any private rights of use in and to the adjacent streets, rights-of-way, or alleys as shown lying within the perimeter of the Land Disposition Maps.

<u>Address</u>	<u>Block Lot</u>
4650 DELAWARE AVE	4626A103
4704 DELAWARE AVE	4622 061
4706 DELAWARE AVE	4622 060
4708 DELAWARE AVE	4622 059
4710 DELAWARE AVE	4622 058
4908 DENMORE AVE	4605A027
4910 DENMORE AVE	4605A028
4912 DENMORE AVE	4605A029
4914 DENMORE AVE	4605A030
4916 DENMORE AVE	4605A031
4920 DENMORE AVE	4605A033
4922 DENMORE AVE	4605A034
4926 DENMORE AVE	4605A036
4928 DENMORE AVE	4605A037
4930 DENMORE AVE	4605A038
4932 DENMORE AVE	4605A039
4936 DENMORE AVE	4605A041
4938 DENMORE AVE	4605A042
4942 DENMORE AVE	4605A044
4976 DENMORE AVE	4605A047
4978 DENMORE AVE	4605A047A
4980 DENMORE AVE	4605A047B
4982 DENMORE AVE	4605A047C
4984 DENMORE AVE	4605A047D
4986 DENMORE AVE	4605A047E
4988 DENMORE AVE	4605A047F
4992 DENMORE AVE	4605A047H
4994 DENMORE AVE	4605A047I
3316 DUPONT AVE	4624 009
3414 DUPONT AVE	4624 020
4810 HOMER AVE	4620 096
4045 LEWISTON AVE	4511D056
4041 LEWISTON AVE	4511D057
3025 OAKLEY AVE	4616 069
3029 OAKLEY AVE	4616 067
3031 OAKLEY AVE	4616 066
3037 OAKLEY AVE	4616 063
3101 OAKLEY AVE	4616 061
3105 OAKLEY AVE	4616 059

3109 OAKLEY AVE	4616 057
3111 OAKLEY AVE	4616 056
4400 PARK HEIGHTS AVE	3302 006
4442 PARK HEIGHTS AVE	3302 004
4446 PARK HEIGHTS AVE	3302 005
4648 PARK HEIGHTS AVE	3301 031
4652 PARK HEIGHTS AVE	3301 033
4654 PARK HEIGHTS AVE	3301 034
4655 PARK HEIGHTS AVE	4626A031
4657 PARK HEIGHTS AVE	4626A032
4658 PARK HEIGHTS AVE	3301 036
4659 PARK HEIGHTS AVE	4626A033
4661 PARK HEIGHTS AVE	4626A034
4662 PARK HEIGHTS AVE	3301 038
4663 PARK HEIGHTS AVE	4626A035
4665 PARK HEIGHTS AVE	4626A036
4666 PARK HEIGHTS AVE	3301 040
4667 PARK HEIGHTS AVE	4626A037
4668 PARK HEIGHTS AVE	3301 041
4669 PARK HEIGHTS AVE	4626A038
4671 PARK HEIGHTS AVE	4626A039
4673 PARK HEIGHTS AVE	4626A040
4674 PARK HEIGHTS AVE	3301 044
4675 PARK HEIGHTS AVE	4626A041
4677 PARK HEIGHTS AVE	4626A042
4679 PARK HEIGHTS AVE	4626A043
4683 PARK HEIGHTS AVE	4626A045
4685 PARK HEIGHTS AVE	4626A046
4706 PARK HEIGHTS AVE	4621 004
4707 PARK HEIGHTS AVE	4622 011
4708 PARK HEIGHTS AVE	4621 005
4710 PARK HEIGHTS AVE	4621 006
4711 PARK HEIGHTS AVE	4622 013
4715 PARK HEIGHTS AVE	4622 015
4716 PARK HEIGHTS AVE	4621 009
4717 PARK HEIGHTS AVE	4622 016
4718 PARK HEIGHTS AVE	4621 010
4719 PARK HEIGHTS AVE	4622 017
4720 PARK HEIGHTS AVE	4621 011
4721 PARK HEIGHTS AVE	4622 018
4723 PARK HEIGHTS AVE	4622 019
4726 PARK HEIGHTS AVE	4621 014
4727 PARK HEIGHTS AVE	4622 021
4728 PARK HEIGHTS AVE	4621 015
4729 PARK HEIGHTS AVE	4622 022
4732 PARK HEIGHTS AVE	4621 017
4735 PARK HEIGHTS AVE	4622 025
4736 PARK HEIGHTS AVE	4621 019
4737 PARK HEIGHTS AVE	4622 026
4739 PARK HEIGHTS AVE	4622 027
4741 PARK HEIGHTS AVE	4622 028
4743 PARK HEIGHTS AVE	4622 029

4745 PARK HEIGHTS AVE	4622 030
4746 PARK HEIGHTS AVE	4621 024
4747 PARK HEIGHTS AVE	4622 031
4748 PARK HEIGHTS AVE	4621 025
4749 PARK HEIGHTS AVE	4622 032
4750 PARK HEIGHTS AVE	4621 026
4751 PARK HEIGHTS AVE	4622 033
4752 PARK HEIGHTS AVE	4621 027
4753 PARK HEIGHTS AVE	4622 034
4755 PARK HEIGHTS AVE	4622 035
4801 PARK HEIGHTS AVE	4616 033
4803 PARK HEIGHTS AVE	4616 034
4804 PARK HEIGHTS AVE	4605 002
4806 PARK HEIGHTS AVE	4605 003
4808 PARK HEIGHTS AVE	4605 004
4809 PARK HEIGHTS AVE	4616 037
4811 PARK HEIGHTS AVE	4616 038
4812 PARK HEIGHTS AVE	4605 006
4813 PARK HEIGHTS AVE	4616 039
4815 PARK HEIGHTS AVE	4616 040
4816 PARK HEIGHTS AVE	4605 008
4817 PARK HEIGHTS AVE	4616 041
4818 PARK HEIGHTS AVE	4605 009
4819 PARK HEIGHTS AVE	4616 042
4822 PARK HEIGHTS AVE	4605 011
4823 PARK HEIGHTS AVE	4616 044
4824 PARK HEIGHTS AVE	4605 012
4827 PARK HEIGHTS AVE	4616 045
4828 PARK HEIGHTS AVE	4605 014
4829 PARK HEIGHTS AVE	4616 046
4831 PARK HEIGHTS AVE	4616 047
4832 PARK HEIGHTS AVE	4605 015
4833 PARK HEIGHTS AVE	4616 048
4834 PARK HEIGHTS AVE	4605 016
4835 PARK HEIGHTS AVE	4616 049
4836 PARK HEIGHTS AVE	4605 017
4838 PARK HEIGHTS AVE	4605 018
4839 PARK HEIGHTS AVE	4616 051
4843 PARK HEIGHTS AVE	4616 053
4845 PARK HEIGHTS AVE	4616 054
4847 PARK HEIGHTS AVE	4616 055
4900 PARK HEIGHTS AVE	4605 019
4654 PIMLICO ROAD	4626A074
4656 PIMLICO ROAD	4626A073
4658 PIMLICO ROAD	4626A072
4660 PIMLICO ROAD	4626A071
4662 PIMLICO ROAD	4626A070
4664 PIMLICO ROAD	4626A069
4668 PIMLICO ROAD	4626A067
4702 PIMLICO ROAD	4623 065
4704 PIMLICO ROAD	4623 064
4706 PIMLICO ROAD	4623 063

4708 PIMLICO ROAD	4623 062
4710 PIMLICO ROAD	4623 061
4712 PIMLICO ROAD	4623 060
4714 PIMLICO ROAD	4623 059
4716 PIMLICO ROAD	4623 058
4718 PIMLICO ROAD	4623 057
4720 PIMLICO ROAD	4623 056
4722 PIMLICO ROAD	4623 055
4726 PIMLICO ROAD	4623 053
4728 PIMLICO ROAD	4623 052
4730 PIMLICO ROAD	4623 051
4732 PIMLICO ROAD	4623 050
4734 PIMLICO ROAD	4623 049
4736 PIMLICO ROAD	4623 048
4806 PIMLICO ROAD	4616 099
4623 REISTERSTOWN ROAD	3301 095
4625 REISTERSTOWN ROAD	4620 049
4627 REISTERSTOWN ROAD	4620 050
4701 REISTERSTOWN ROAD	4607 034
4729 REISTERSTOWN ROAD	4608 035
4731 REISTERSTOWN ROAD	4608 036
4733 REISTERSTOWN ROAD	4608 037
4735 REISTERSTOWN ROAD	4608 038
4737 REISTERSTOWN ROAD	4608 039
4739 REISTERSTOWN ROAD	4608 040
4743 REISTERSTOWN ROAD	4608 042
5339 REISTERSTOWN ROAD	4511D052
5341 REISTERSTOWN ROAD	4511D053
5343 REISTERSTOWN ROAD	4511D054
5345 REISTERSTOWN ROAD	4511D 055
5403 REISTERSTOWN ROAD	4511E 001 (rear portion only)
3100 VIRGINIA AVE	4623 001
3101 VIRGINIA AVE	4626A065
3103 VIRGINIA AVE	4626A064
3107 VIRGINIA AVE	4626A062
3108 VIRGINIA AVE	4623 005
3109 VIRGINIA AVE	4626A061
3110 VIRGINIA AVE	4623 006
3111 VIRGINIA AVE	4626A060
3112 VIRGINIA AVE	4623 007
3113 VIRGINIA AVE	4626A059
3114 VIRGINIA AVE	4623 008
3118 VIRGINIA AVE	4623 010
3119 VIRGINIA AVE	4626A056
3120 VIRGINIA AVE	4623 011
3121 VIRGINIA AVE	4626A055
3122 VIRGINIA AVE	4623 012
3123 VIRGINIA AVE	4626A054
3125 VIRGINIA AVE	4626A053
3127 VIRGINIA AVE	4626A052
3128 VIRGINIA AVE	4623 015
3129 VIRGINIA AVE	4626A051

3130 VIRGINIA AVE	4623 016
3131 VIRGINIA AVE	4626A050
3135 VIRGINIA AVE	4626A048
3142 VIRGINIA AVE	4622 006
3301 VIRGINIA AVE	4624 052
3303 VIRGINIA AVE	4624 051
3309 VIRGINIA AVE	4624 048
3311 VIRGINIA AVE	4624 047
3323 VIRGINIA AVE	4624 041
3000 WOODLAND AVE	4616 001
3002 WOODLAND AVE	4616 002
3004 WOODLAND AVE	4616 003
3006 WOODLAND AVE	4616 004
3008 WOODLAND AVE	4616 005
3010 WOODLAND AVE	4616 006
3011 WOODLAND AVE	4623 043
3012 WOODLAND AVE	4616 007
3014 WOODLAND AVE	4616 008
3017 WOODLAND AVE	4623 040
3018 WOODLAND AVE	4616 010
3019 WOODLAND AVE	4623 039
3020 WOODLAND AVE	4616 011
3021 WOODLAND AVE	4623 038
3022 WOODLAND AVE	4616 012
3023 WOODLAND AVE	4623 037
3024 WOODLAND AVE	4616 013
3025 WOODLAND AVE	4623 036
3027 WOODLAND AVE	4623 035
3028 WOODLAND AVE	4616 015
3029 WOODLAND AVE	4623 034
3031 WOODLAND AVE	4623 033
3032 WOODLAND AVE	4616 017
3035 WOODLAND AVE	4623 031
3037 WOODLAND AVE	4623 030
3100 WOODLAND AVE	4616 018
3102 WOODLAND AVE	4616 019
3103 WOODLAND AVE	4622 049
3104 WOODLAND AVE	4616 020
3107 WOODLAND AVE	4622 047
3108 WOODLAND AVE	4616 022
3111 WOODLAND AVE	4622 045
3112 WOODLAND AVE	4616 024
3113 WOODLAND AVE	4622 044
3114 WOODLAND AVE	4616 025
3115 WOODLAND AVE	4622 043
3117 WOODLAND AVE	4622 042
3118 WOODLAND AVE	4616 027
3119 WOODLAND AVE	4622 041
3120 WOODLAND AVE	4616 028
3121 WOODLAND AVE	4622 040
3122 WOODLAND AVE	4616 029
3123 WOODLAND AVE	4622 039

3125 WOODLAND AVE	4622 038
3127 WOODLAND AVE	4622 037
3128 WOODLAND AVE	4616 032
3129 WOODLAND AVE	4622 036
3202 WOODLAND AVE	4605 065
3204 WOODLAND AVE	4605 064
3205 WOODLAND AVE	4621 030
3206 WOODLAND AVE	4605 063
3210 WOODLAND AVE	4605 061
3219 WOODLAND AVE	4621 037
3220 WOODLAND AVE	4605 056
3222 WOODLAND AVE	4605 055
3301 WOODLAND AVE	4620 095
3305 WOODLAND AVE	4620 093
3307 WOODLAND AVE	4620 092
3311 WOODLAND AVE	4620 090
3313 WOODLAND AVE	4620 089
3315 WOODLAND AVE	4620 088
3317 WOODLAND AVE	4620 087
3319 WOODLAND AVE	4620 086
3320 WOODLAND AVE	4606 011
3321 WOODLAND AVE	4620 085
3323 WOODLAND AVE	4620 084
3325 WOODLAND AVE	4620 083
3327 WOODLAND AVE	4620 082
3332 WOODLAND AVE	4606 016
3332 1/2 WOODLAND AVE	4606 017
3333 WOODLAND AVE	4620 079
3334 WOODLAND AVE	4606 018
3335 WOODLAND AVE	4620 078
3337 WOODLAND AVE	4620 077
3341 WOODLAND AVE	4620 075
3343 WOODLAND AVE	4620 074
3349 WOODLAND AVE	4620 071
3351 WOODLAND AVE	4620 070
3401 WOODLAND AVE	4620 069
3410 WOODLAND AVE	4607 011
3413 WOODLAND AVE	4620 063
3415 WOODLAND AVE	4620 062
3417 WOODLAND AVE	4620 061
3419 WOODLAND AVE	4620 060
3500 WOODLAND AVE	4607 021
3502 WOODLAND AVE	4607 022
3504 WOODLAND AVE	4607 023
3506 WOODLAND AVE	4607 024
3508 WOODLAND AVE	4607 025
3510 WOODLAND AVE	4607 026
3512 WOODLAND AVE	4607 027
3514 WOODLAND AVE	4607 028
3516 WOODLAND AVE	4607 029
3518 WOODLAND AVE	4607 030
3520 WOODLAND AVE	4607 031

3522 WOODLAND AVE
3524 WOODLAND AVE

4607 032
4607 033
4620 070A
4620 071A

APPENDIX B
Properties for Disposition

In addition to those groups of properties to be acquired and disposed on clearance, the following properties are also being acquired and disposed of for clearance or redevelopment. Certain properties listed below may be used in whole or in part, as rear or side yard space for adjacent property. The acquisition properties adjacent to or abutting streets and alleys being closed will also include all rights, title and interest, or any private rights of use in and to the adjacent streets, rights-of-way, or alleys as shown lying within the perimeter of the Land Disposition Maps.

Lot 1

<u>Address</u>	<u>Block Lot</u>
<u>Lot 1</u>	
4653 DELAWARE AVE	4626A102
4655 DELAWARE AVE	4626A101
4657 DELAWARE AVE	4626A100
4659 DELAWARE AVE	4626A099
4661 DELAWARE AVE	4626A098
4663 DELAWARE AVE	4626A097
4665 DELAWARE AVE	4626A096
4667 DELAWARE AVE	4626A095
4669 DELAWARE AVE	4626A094
4671 DELAWARE AVE	4626A093
4701 DELAWARE AVE	4623 017
4702 DELAWARE AVE	4622 062
4703 DELAWARE AVE	4623 018
4704 DELAWARE AVE	4622 061
4705 DELAWARE AVE	4623 019
4706 DELAWARE AVE	4622 060
4707 DELAWARE AVE	4623 020
4708 DELAWARE AVE	4622 059
4709 DELAWARE AVE	4623 021
4710 DELAWARE AVE	4622 058
4711 DELAWARE AVE	4623 022
4712 DELAWARE AVE	4622 057
4713 DELAWARE AVE	4623 023
4714 DELAWARE AVE	4622 056
4715 DELAWARE AVE	4623 024
4716 DELAWARE AVE	4622 055
4717 DELAWARE AVE	4623 025
4718 DELAWARE AVE	4622 054
4719 DELAWARE AVE	4623 026
4720 DELAWARE AVE	4622 053
4721 DELAWARE AVE	4623 027
4722 DELAWARE AVE	4622 052
4723 DELAWARE AVE	4623 028
4724 DELAWARE AVE	4622 051
4725 DELAWARE AVE	4623 029
4726 DELAWARE AVE	4622 050

4654 PIMLICO ROAD	4626A074
4656 PIMLICO ROAD	4626A073
4658 PIMLICO ROAD	4626A072
4660 PIMLICO ROAD	4626A071
4662 PIMLICO ROAD	4626A070
4664 PIMLICO ROAD	4626A069
4666 PIMLICO ROAD	4626A068
4668 PIMLICO ROAD	4626A067
4670 PIMLICO ROAD	4626A066
4700 PIMLICO ROAD	4623 066
4702 PIMLICO ROAD	4623 065
4704 PIMLICO ROAD	4623 064
4706 PIMLICO ROAD	4623 063
4708 PIMLICO ROAD	4623 062
4710 PIMLICO ROAD	4623 061
4712 PIMLICO ROAD	4623 060
4714 PIMLICO ROAD	4623 059
4716 PIMLICO ROAD	4623 058
4718 PIMLICO ROAD	4623 057
4720 PIMLICO ROAD	4623 056
4722 PIMLICO ROAD	4623 055
4724 PIMLICO ROAD	4623 054
4726 PIMLICO ROAD	4623 053
4728 PIMLICO ROAD	4623 052
4730 PIMLICO ROAD	4623 051
4732 PIMLICO ROAD	4623 050
4734 PIMLICO ROAD	4623 049
4736 PIMLICO ROAD	4623 048
4806 PIMLICO ROAD	4616 099
3100 VIRGINIA AVE	4623 001
3101 VIRGINIA AVE	4626A065
3102 VIRGINIA AVE	4623 002
3103 VIRGINIA AVE	4626A064
3104 VIRGINIA AVE	4623 003
3105 VIRGINIA AVE	4626A063
3106 VIRGINIA AVE	4623 004
3107 VIRGINIA AVE	4626A062
3108 VIRGINIA AVE	4623 005
3109 VIRGINIA AVE	4626A061
3110 VIRGINIA AVE	4623 006
3111 VIRGINIA AVE	4626A060
3112 VIRGINIA AVE	4623 007
3113 VIRGINIA AVE	4626A059
3114 VIRGINIA AVE	4623 008
3115 VIRGINIA AVE	4626A058
3116 VIRGINIA AVE	4623 009
3117 VIRGINIA AVE	4626A057
3118 VIRGINIA AVE	4623 010
3119 VIRGINIA AVE	4626A056
3120 VIRGINIA AVE	4623 011
3121 VIRGINIA AVE	4626A055
3122 VIRGINIA AVE	4623 012

3123 VIRGINIA AVE	4626A054
3124 VIRGINIA AVE	4623 013
3125 VIRGINIA AVE	4626A053
3126 VIRGINIA AVE	4623 014
3127 VIRGINIA AVE	4626A052
3128 VIRGINIA AVE	4623 015
3129 VIRGINIA AVE	4626A051
3130 VIRGINIA AVE	4623 016
3131 VIRGINIA AVE	4626A050
3132 VIRGINIA AVE	4622 001
3133 VIRGINIA AVE	4626A049
3134 VIRGINIA AVE	4622 002
3135 VIRGINIA AVE	4626A048
3136 VIRGINIA AVE	4622 003
3138 VIRGINIA AVE	4622 004
3140 VIRGINIA AVE	4622 005
3142 VIRGINIA AVE	4622 006
3144 VIRGINIA AVE	4622 007
3000 WOODLAND AVE	4616 001
3002 WOODLAND AVE	4616 002
3003 WOODLAND AVE	4623 047
3004 WOODLAND AVE	4616 003
3005 WOODLAND AVE	4623 046
3006 WOODLAND AVE	4616 004
3007 WOODLAND AVE	4623 045
3008 WOODLAND AVE	4616 005
3009 WOODLAND AVE	4623 044
3010 WOODLAND AVE	4616 006
3011 WOODLAND AVE	4623 043
3012 WOODLAND AVE	4616 007
3013 WOODLAND AVE	4623 042
3014 WOODLAND AVE	4616 008
3015 WOODLAND AVE	4623 041
3016 WOODLAND AVE	4616 009
3017 WOODLAND AVE	4623 040
3018 WOODLAND AVE	4616 010
3019 WOODLAND AVE	4623 039
3020 WOODLAND AVE	4616 011
3021 WOODLAND AVE	4623 038
3022 WOODLAND AVE	4616 012
3023 WOODLAND AVE	4623 037
3024 WOODLAND AVE	4616 013
3025 WOODLAND AVE	4623 036
3026 WOODLAND AVE	4616 014
3027 WOODLAND AVE	4623 035
3028 WOODLAND AVE	4616 015
3029 WOODLAND AVE	4623 034
3030 WOODLAND AVE	4616 016
3031 WOODLAND AVE	4623 033
3032 WOODLAND AVE	4616 017
3033 WOODLAND AVE	4623 032
3035 WOODLAND AVE	4623 031

3037 WOODLAND AVE	4623 030
3100 WOODLAND AVE	4616 018
3102 WOODLAND AVE	4616 019
3103 WOODLAND AVE	4622 049
3104 WOODLAND AVE	4616 020
3105 WOODLAND AVE	4622 048
3106 WOODLAND AVE	4616 021
3107 WOODLAND AVE	4622 047
3108 WOODLAND AVE	4616 022
3109 WOODLAND AVE	4622 046
3110 WOODLAND AVE	4616 023
3111 WOODLAND AVE	4622 045
3112 WOODLAND AVE	4616 024
3113 WOODLAND AVE	4622 044
3114 WOODLAND AVE	4616 025
3115 WOODLAND AVE	4622 043
3116 WOODLAND AVE	4616 026
3117 WOODLAND AVE	4622 042
3118 WOODLAND AVE	4616 027
3119 WOODLAND AVE	4622 041
3120 WOODLAND AVE	4616 028
3121 WOODLAND AVE	4622 040
3122 WOODLAND AVE	4616 029
3123 WOODLAND AVE	4622 039
3124 WOODLAND AVE	4616 030
3125 WOODLAND AVE	4622 038
3126 WOODLAND AVE	4616 031
3127 WOODLAND AVE	4622 037
3128 WOODLAND AVE	4616 032
3129 WOODLAND AVE	4622 036

Lot 2

3025 OAKLEY AVE	4616 069
3027 OAKLEY AVE	4616 068
3029 OAKLEY AVE	4616 067
3031 OAKLEY AVE	4616 066
3033 OAKLEY AVE	4616 065
3035 OAKLEY AVE	4616 064
3037 OAKLEY AVE	4616 063
3039 OAKLEY AVE	4616 062
3101 OAKLEY AVE	4616 061
3103 OAKLEY AVE	4616 060
3105 OAKLEY AVE	4616 059
3107 OAKLEY AVE	4616 058
3109 OAKLEY AVE	4616 057
3111 OAKLEY AVE	4616 056

Lot 3

4650 DELAWARE AVE	4626A103
4701 1/2 HOMER AVE	3301 061
4701 HOMER AVE	3301 062
4703 HOMER AVE	3301 060

4705 HOMER AVE	3301 059
4707 HOMER AVE	3301 058
4709 HOMER AVE	3301 057
4711 HOMER AVE	3301 056
4713 HOMER AVE	3301 055
4715 HOMER AVE	3301 054
4717 HOMER AVE	3301 053
4801 HOMER AVE	4621 044
4803 HOMER AVE	4621 043
4805 HOMER AVE	4621 042
4807 HOMER AVE	4621 041
4809 HOMER AVE	4621 040
4811 HOMER AVE	4621 039
4648 PARK HEIGHTS AVE	3301 031
4650 PARK HEIGHTS AVE	3301 032
4652 PARK HEIGHTS AVE	3301 033
4654 PARK HEIGHTS AVE	3301 034
4655 PARK HEIGHTS AVE	4626A031
4656 PARK HEIGHTS AVE	3301 035
4657 PARK HEIGHTS AVE	4626A032
4658 PARK HEIGHTS AVE	3301 036
4659 PARK HEIGHTS AVE	4626A033
4660 PARK HEIGHTS AVE	3301 037
4661 PARK HEIGHTS AVE	4626A034
4662 PARK HEIGHTS AVE	3301 038
4663 PARK HEIGHTS AVE	4626A035
4664 PARK HEIGHTS AVE	3301 039
4665 PARK HEIGHTS AVE	4626A036
4666 PARK HEIGHTS AVE	3301 040
4667 PARK HEIGHTS AVE	4626A037
4668 PARK HEIGHTS AVE	3301 041
4669 PARK HEIGHTS AVE	4626A038
4670 PARK HEIGHTS AVE	3301 042
4671 PARK HEIGHTS AVE	4626A039
4672 PARK HEIGHTS AVE	3301 043
4673 PARK HEIGHTS AVE	4626A040
4674 PARK HEIGHTS AVE	3301 044
4675 PARK HEIGHTS AVE	4626A041
4676 PARK HEIGHTS AVE	3301 045
4677 PARK HEIGHTS AVE	4626A042
4678 PARK HEIGHTS AVE	3301 046
4679 PARK HEIGHTS AVE	4626A043
4681 PARK HEIGHTS AVE	4626A044
4683 PARK HEIGHTS AVE	4626A045
4685 PARK HEIGHTS AVE	4626A046
4700 PARK HEIGHTS AVE	4621 001
4701 PARK HEIGHTS AVE	4622 008
4702 PARK HEIGHTS AVE	4621 002
4703 PARK HEIGHTS AVE	4622 009
4704 PARK HEIGHTS AVE	4621 003
4705 PARK HEIGHTS AVE	4622 010
4706 PARK HEIGHTS AVE	4621 004

4707 PARK HEIGHTS AVE	4622 011
4708 PARK HEIGHTS AVE	4621 005
4709 PARK HEIGHTS AVE	4622 012
4710 PARK HEIGHTS AVE	4621 006
4711 PARK HEIGHTS AVE	4622 013
4712 PARK HEIGHTS AVE	4621 007
4713 PARK HEIGHTS AVE	4622 014
4714 PARK HEIGHTS AVE	4621 008
4715 PARK HEIGHTS AVE	4622 015
4716 PARK HEIGHTS AVE	4621 009
4717 PARK HEIGHTS AVE	4622 016
4718 PARK HEIGHTS AVE	4621 010
4719 PARK HEIGHTS AVE	4622 017
4720 PARK HEIGHTS AVE	4621 011
4721 PARK HEIGHTS AVE	4622 018
4722 PARK HEIGHTS AVE	4621 012
4723 PARK HEIGHTS AVE	4622 019
4724 PARK HEIGHTS AVE	4621 013
4725 PARK HEIGHTS AVE	4622 020
4726 PARK HEIGHTS AVE	4621 014
4727 PARK HEIGHTS AVE	4622 021
4728 PARK HEIGHTS AVE	4621 015
4729 PARK HEIGHTS AVE	4622 022
4730 PARK HEIGHTS AVE	4621 016
4731 PARK HEIGHTS AVE	4622 023
4732 PARK HEIGHTS AVE	4621 017
4733 PARK HEIGHTS AVE	4622 024
4734 PARK HEIGHTS AVE	4621 018
4735 PARK HEIGHTS AVE	4622 025
4736 PARK HEIGHTS AVE	4621 019
4737 PARK HEIGHTS AVE	4622 026
4738 PARK HEIGHTS AVE	4621 020
4739 PARK HEIGHTS AVE	4622 027
4740 PARK HEIGHTS AVE	4621 021
4741 PARK HEIGHTS AVE	4622 028
4742 PARK HEIGHTS AVE	4621 022
4743 PARK HEIGHTS AVE	4622 029
4744 PARK HEIGHTS AVE	4621 023
4745 PARK HEIGHTS AVE	4622 030
4746 PARK HEIGHTS AVE	4621 024
4747 PARK HEIGHTS AVE	4622 031
4748 PARK HEIGHTS AVE	4621 025
4749 PARK HEIGHTS AVE	4622 032
4750 PARK HEIGHTS AVE	4621 026
4751 PARK HEIGHTS AVE	4622 033
4752 PARK HEIGHTS AVE	4621 027
4753 PARK HEIGHTS AVE	4622 034
4755 PARK HEIGHTS AVE	4622 035
4801 PARK HEIGHTS AVE	4616 033
4803 PARK HEIGHTS AVE	4616 034
4805 PARK HEIGHTS AVE	4616 035
4807 PARK HEIGHTS AVE	4616 036

4809 PARK HEIGHTS AVE	4616 037
4811 PARK HEIGHTS AVE	4616 038
4813 PARK HEIGHTS AVE	4616 039
4815 PARK HEIGHTS AVE	4616 040
4817 PARK HEIGHTS AVE	4616 041
4819 PARK HEIGHTS AVE	4616 042
4821 PARK HEIGHTS AVE	4616 043
4823 PARK HEIGHTS AVE	4616 044
4827 PARK HEIGHTS AVE	4616 045
4829 PARK HEIGHTS AVE	4616 046
4831 PARK HEIGHTS AVE	4616 047
4833 PARK HEIGHTS AVE	4616 048
4835 PARK HEIGHTS AVE	4616 049
4837 PARK HEIGHTS AVE	4616 050
4839 PARK HEIGHTS AVE	4616 051
4841 PARK HEIGHTS AVE	4616 052
4843 PARK HEIGHTS AVE	4616 053
4845 PARK HEIGHTS AVE	4616 054
4847 PARK HEIGHTS AVE	4616 055
3137 VIRGINIA AVE	4626A047A
3139 VIRGINIA AVE	4626A047
3201 VIRGINIA AVE	3301 047
3202 VIRGINIA AVE	4621 050
3203 VIRGINIA AVE	3301 048
3204 VIRGINIA AVE	4621 049
3205 VIRGINIA AVE	3301 049
3206 VIRGINIA AVE	4621 048
3207 VIRGINIA AVE	3301 050
3208 VIRGINIA AVE	4621 047
3209 VIRGINIA AVE	3301 051
3210 VIRGINIA AVE	4621 046
3211 VIRGINIA AVE	3301 052
3212 VIRGINIA AVE	4621 045
3203 WOODLAND AVE	4621 029
3205 WOODLAND AVE	4621 030
3207 WOODLAND AVE	4621 031
3209 WOODLAND AVE	4621 032
3211 WOODLAND AVE	4621 033
3213 WOODLAND AVE	4621 034
3215 WOODLAND AVE	4621 035
3217 WOODLAND AVE	4621 036
3219 WOODLAND AVE	4621 037
3221 WOODLAND AVE	4621 038

Lot 4

3300 DUPONT AVE	4624 001
3301 DUPONT AVE	3301 063
3302 DUPONT AVE	4624 002
3303 DUPONT AVE	3301 064
3304 DUPONT AVE	4624 003
3305 DUPONT AVE	3301 065
3306 DUPONT AVE	4624 004

3307 DUPONT AVE	3301 066
3308 DUPONT AVE	4624 005
3309 DUPONT AVE	3301 067
3310 DUPONT AVE	4624 006
3311 DUPONT AVE	3301 068
3312 DUPONT AVE	4624 007
3313 DUPONT AVE	3301 069
3314 DUPONT AVE	4624 008
3315 DUPONT AVE	3301 070
3316 DUPONT AVE	4624 009
3317 DUPONT AVE	3301 071
3318 DUPONT AVE	4624 010
3319 DUPONT AVE	3301 072
3320 DUPONT AVE	4624 011
3322 DUPONT AVE	4624 012
3400 DUPONT AVE	4624 013
3402 DUPONT AVE	4624 014
3404 DUPONT AVE	4624 015
3406 DUPONT AVE	4624 016
3408 DUPONT AVE	4624 017
3410 DUPONT AVE	4624 018
3412 DUPONT AVE	4624 019
3414 DUPONT AVE	4624 020
3416 DUPONT AVE	4624 021
3418 DUPONT AVE	4624 022
3420 DUPONT AVE	4624 023
3422 DUPONT AVE	4624 024
4700 HOMER AVE	4624 053
4800 HOMER AVE	4620 101
4802 HOMER AVE	4620 100
4804 HOMER AVE	4620 099
4806 HOMER AVE	4620 098
4808 HOMER AVE	4620 097
4810 HOMER AVE	4620 096
3300 VIRGINIA AVE	4620 001
3301 VIRGINIA AVE	4624 052
3302 VIRGINIA AVE	4620 002
3303 VIRGINIA AVE	4624 051
3304 VIRGINIA AVE	4620 003
3305 VIRGINIA AVE	4624 050
3306 VIRGINIA AVE	4620 004
3307 VIRGINIA AVE	4624 049
3308 VIRGINIA AVE	4620 005
3309 VIRGINIA AVE	4624 048
3310 VIRGINIA AVE	4620 006
3311 VIRGINIA AVE	4624 047
3312 VIRGINIA AVE	4620 007
3313 VIRGINIA AVE	4624 046
3314 VIRGINIA AVE	4620 008
3315 VIRGINIA AVE	4624 045
3316 VIRGINIA AVE	4620 009
3317 VIRGINIA AVE	4624 044

3318 VIRGINIA AVE	4620 010
3319 VIRGINIA AVE	4624 043
3320 VIRGINIA AVE	4620 011
3321 VIRGINIA AVE	4624 042
3322 VIRGINIA AVE	4620 012
3323 VIRGINIA AVE	4624 041
3324 VIRGINIA AVE	4620 013
3325 VIRGINIA AVE	4624 040
3326 VIRGINIA AVE	4620 014
3327 VIRGINIA AVE	4624 039
3328 VIRGINIA AVE	4620 015
3329 VIRGINIA AVE	4624 038
3330 VIRGINIA AVE	4620 016
3331 VIRGINIA AVE	4624 037
3332 VIRGINIA AVE	4620 017
3333 VIRGINIA AVE	4624 036
3334 VIRGINIA AVE	4620 018
3336 VIRGINIA AVE	4620 019
3401 VIRGINIA AVE	4624 035
3405 VIRGINIA AVE	4624 034
3407 VIRGINIA AVE	4624 033
3409 VIRGINIA AVE	4624 032
3411 VIRGINIA AVE	4624 031
3413 VIRGINIA AVE	4624 030
3415 VIRGINIA AVE	4624 029
3417 VIRGINIA AVE	4624 028
3419 VIRGINIA AVE	4624 027
3421 VIRGINIA AVE	4624 026
3423 VIRGINIA AVE	4624 025
3301 WOODLAND AVE	4620 095
3303 WOODLAND AVE	4620 094
3304 WOODLAND AVE	4606 003
3305 WOODLAND AVE	4620 093
3306 WOODLAND AVE	4606 004
3307 WOODLAND AVE	4620 092
3308 WOODLAND AVE	4606 005
3309 WOODLAND AVE	4620 091
3310 WOODLAND AVE	4606 006
3311 WOODLAND AVE	4620 090
3312 WOODLAND AVE	4606 007
3313 WOODLAND AVE	4620 089
3314 WOODLAND AVE	4606 008
3315 WOODLAND AVE	4620 088
3316 WOODLAND AVE	4606 009
3317 WOODLAND AVE	4620 087
3318 WOODLAND AVE	4606 010
3319 WOODLAND AVE	4620 086
3320 WOODLAND AVE	4606 011
3321 WOODLAND AVE	4620 085
3322 WOODLAND AVE	4606 012
3322 1/2 WOODLAND AVE	4606 013
3323 WOODLAND AVE	4620 084

3325 WOODLAND AVE	4620 083
3327 WOODLAND AVE	4620 082
3329 WOODLAND AVE	4620 081
3330 WOODLAND AVE	4606 014
3330 1/2 WOODLAND AVE	4606 015
3331 WOODLAND AVE	4620 080
3332 WOODLAND AVE	4606 016
3332 1/2 WOODLAND AVE	4606 017
3333 WOODLAND AVE	4620 079
3334 WOODLAND AVE	4606 018
3335 WOODLAND AVE	4620 078
3337 WOODLAND AVE	4620 077
3339 WOODLAND AVE	4620 076
3341 WOODLAND AVE	4620 075
3343 WOODLAND AVE	4620 074
3345 WOODLAND AVE	4620 073
3347 WOODLAND AVE	4620 072
3349 WOODLAND AVE	4620 071
3351 WOODLAND AVE	4620 070
3400 WOODLAND AVE	4607 001
3401 WOODLAND AVE	4620 069
3403 WOODLAND AVE	4620 068
3405 WOODLAND AVE	4620 067
3407 WOODLAND AVE	4620 066
3409 WOODLAND AVE	4620 065
3410 WOODLAND AVE	4607 011
3411 WOODLAND AVE	4620 064
3413 WOODLAND AVE	4620 063
3415 WOODLAND AVE	4620 062
3417 WOODLAND AVE	4620 061
3419 WOODLAND AVE	4620 060
3500 WOODLAND AVE	4607 021
3502 WOODLAND AVE	4607 022
3504 WOODLAND AVE	4607 023
3506 WOODLAND AVE	4607 024
3508 WOODLAND AVE	4607 025
3510 WOODLAND AVE	4607 026
3512 WOODLAND AVE	4607 027
3514 WOODLAND AVE	4607 028
3516 WOODLAND AVE	4607 029
3518 WOODLAND AVE	4607 030
3520 WOODLAND AVE	4607 031
3522 WOODLAND AVE	4607 032
3524 WOODLAND AVE	4607 033
	4606 056
	4606 057
	4620 024A
	4620 025A
	4620 026A
	4620 027A
	4620 029A
	4620 030A

4620 031A
4620 070A
4620 071A
4620 075A
4620 076A
4620 077A
4620 102
4620 103
4620 104
4620 105
4620 107
4620 108
4620 109
4620 110

Lot 5

4727 REISTERSTOWN ROAD 4608 034
4729 REISTERSTOWN ROAD 4608 035
4731 REISTERSTOWN ROAD 4608 036
4733 REISTERSTOWN ROAD 4608 037
4735 REISTERSTOWN ROAD 4608 038
4737 REISTERSTOWN ROAD 4608 039
4739 REISTERSTOWN ROAD 4608 040
4741 REISTERSTOWN ROAD 4608 041
4743 REISTERSTOWN ROAD 4608 042

Lot 6

4400 PARK HEIGHTS AVE 3302 006
4442 PARK HEIGHTS AVE 3302 004
4446 PARK HEIGHTS AVE 3302 005
4419 REISTERSTOWN ROAD 3302 002A
4431 REISTERSTOWN ROAD 3302 003

Lot 7

5339 REISTERSTOWN ROAD 4511D052
5341 REISTERSTOWN ROAD 4511D053
5343 REISTERSTOWN ROAD 4511D054
5345 REISTERSTOWN ROAD 4511D055
5403 REISTERSTOWN ROAD 4511E001
4045 LEWISTON AVE 4511D056
4041 LEWISTON AVE 4511D057

Public

4900 DENMORE AVE 4605A023
4901 DENMORE AVE 4605 054
4902 DENMORE AVE 4605A024
4903 DENMORE AVE 4605 053
4904 DENMORE AVE 4605A025
4905 DENMORE AVE 4605 052
4906 DENMORE AVE 4605A026
4907 DENMORE AVE 4605 051
4908 DENMORE AVE 4605A027
4909 DENMORE AVE 4605 050

4910 DENMORE AVE	4605A028
4911 DENMORE AVE	4605 049
4912 DENMORE AVE	4605A029
4913 DENMORE AVE	4605 048
4914 DENMORE AVE	4605A030
4915 DENMORE AVE	4605 047
4916 DENMORE AVE	4605A031
4917 DENMORE AVE	4605 046
4918 DENMORE AVE	4605A032
4919 DENMORE AVE	4605 045
4920 DENMORE AVE	4605A033
4921 DENMORE AVE	4605 044
4922 DENMORE AVE	4605A034
4923 DENMORE AVE	4605 043
4924 DENMORE AVE	4605A035
4925 DENMORE AVE	4605 042
4926 DENMORE AVE	4605A036
4927 DENMORE AVE	4605 041
4928 DENMORE AVE	4605A037
4929 DENMORE AVE	4605 040
4930 DENMORE AVE	4605A038
4931 DENMORE AVE	4605 039
4932 DENMORE AVE	4605A039
4933 DENMORE AVE	4605 038
4934 DENMORE AVE	4605A040
4935 DENMORE AVE	4605 037
4936 DENMORE AVE	4605A041
4937 DENMORE AVE	4605 036
4938 DENMORE AVE	4605A042
4939 DENMORE AVE	4605 035
4940 DENMORE AVE	4605A043
4941 DENMORE AVE	4605 034
4942 DENMORE AVE	4605A044
4943 DENMORE AVE	4605 033A
4944 DENMORE AVE	4605A045
4956 DENMORE AVE	4605A046
4973 DENMORE AVE	4605 033
4975 DENMORE AVE	4605 032
4976 DENMORE AVE	4605A047
4978 DENMORE AVE	4605A047A
4980 DENMORE AVE	4605A047B
4982 DENMORE AVE	4605A047C
4984 DENMORE AVE	4605A047D
4986 DENMORE AVE	4605A047E
4988 DENMORE AVE	4605A047F
4990 DENMORE AVE	4605A047G
4992 DENMORE AVE	4605A047H
4994 DENMORE AVE	4605A047I
4800 PARK HEIGHTS AVE	4605 001
4804 PARK HEIGHTS AVE	4605 002
4806 PARK HEIGHTS AVE	4605 003
4808 PARK HEIGHTS AVE	4605 004

4810 PARK HEIGHTS AVE	4605 005
4812 PARK HEIGHTS AVE	4605 006
4814 PARK HEIGHTS AVE	4605 007
4816 PARK HEIGHTS AVE	4605 008
4818 PARK HEIGHTS AVE	4605 009
4820 PARK HEIGHTS AVE	4605 010
4822 PARK HEIGHTS AVE	4605 011
4824 PARK HEIGHTS AVE	4605 012
4826 PARK HEIGHTS AVE	4605 013
4828 PARK HEIGHTS AVE	4605 014
4832 PARK HEIGHTS AVE	4605 015
4834 PARK HEIGHTS AVE	4605 016
4836 PARK HEIGHTS AVE	4605 017
4838 PARK HEIGHTS AVE	4605 018
4900 PARK HEIGHTS AVE	4605 019
4701 REISTERSTOWN ROAD	4607 034
4715 REISTERSTOWN ROAD	4607 041
4717 REISTERSTOWN ROAD	4607 042
4719 REISTERSTOWN ROAD	4607 043
4721 REISTERSTOWN ROAD	4607 044
4723 REISTERSTOWN ROAD	4607 045
4725 REISTERSTOWN ROAD	4607 046
3202 WOODLAND AVE	4605 065
3204 WOODLAND AVE	4605 064
3206 WOODLAND AVE	4605 063
3208 WOODLAND AVE	4605 062
3210 WOODLAND AVE	4605 061
3212 WOODLAND AVE	4605 060
3214 WOODLAND AVE	4605 059
3216 WOODLAND AVE	4605 058
3218 WOODLAND AVE	4605 057
3220 WOODLAND AVE	4605 056
3222 WOODLAND AVE	4605 055
3300 WOODLAND AVE	4606 001
3302 WOODLAND AVE	4606 002
	4605 066
	4605 067
	4605A051
	4605A051A
	4605A052

Scattered Sites

3327 AVONDALE AVE	4536A049
3337 AVONDALE AVE	4536A044
4701 BEAUFORT AVE	4606 019
4713 BEAUFORT AVE	4606 025
4740 BEAUFORT AVE	4608 046
4816 BEAUFORT AVE	4609 082
4900 BEAUFORT AVE	4577 040
5102 BEAUFORT AVE	4577B035
5104 BEAUFORT AVE	4577B036
5106 BEAUFORT AVE	4577B037A

3109 W BELVEDERE AVE	4584 015
3111 W BELVEDERE AVE	4584 014
3117 W BELVEDERE AVE	4584 011
3121 W BELVEDERE AVE	4584 009
3321 W BELVEDERE AVE	4580 004
3603 W BELVEDERE AVE	4577B002
3626 W BELVEDERE AVE	4544C047
3310 CARLINS PARK DR	3257A003
2705 CLASSEN AVE	3311 024
2706 CLASSEN AVE	3305A032
2709 CLASSEN AVE	3311 025
2615 W COLD SPRING LANE	3304 022
2621 W COLD SPRING LANE	3304 019
2911 W COLD SPRING LANE	3185 042
4805 CORDELIA AVE	4595 018C
5000 CORDELIA AVE	4574 011
3905 COTTAGE AVE	3342 068
3907 COTTAGE AVE	3342 067
3909 COTTAGE AVE	3342 066
3911 COTTAGE AVE	3342 065
3913 COTTAGE AVE	3342 064
4001 COTTAGE AVE	3345 042
5226 DENMORE AVE	4552 074
5414 DENMORE AVE	4526A007
2504 DRUID PARK DR	3327D008
3000 DRUID PARK DR	3257A004
3002 DRUID PARK DR	3257A005
3403 DUPONT AVE	3301 074
3427 DUPONT AVE	3301 086
3435 DUPONT AVE	3301 090
4981 EDGEMERE AVE	4605A001
4904 ELMER AVE	4601 002
4906 ELMER AVE	4601 001
5212 FLORENCE AVE	4551 020
5218 FLORENCE AVE	4551 017
3030 W GARRISON AVE	4587 011
3108 W GARRISON AVE	4585 005
3110 W GARRISON AVE	4585 006
3303 W GARRISON AVE	4605A048A
3313 W GARRISON AVE	4605A048F
3504 W GARRISON AVE	4579 034
3506 W GARRISON AVE	4579 033
3510 W GARRISON AVE	4579 031
3626 W GARRISON AVE	4577A001
3719 W GARRISON AVE	4600 008
3910 W GARRISON AVE	4573 003E
3300 HAYWARD AVE	4536A009
3707 HAYWARD AVE	4544B017
3303 HENRY G PARKS JR CIR	3327C038
2801 HILLDALE AVE	3167 010
2803 HILLDALE AVE	3167 011
3401 INGLESIDE AVE	4532 015

5504 KEY AVE	4464 025
2805 KEYWORTH AVE	3177 023
2817 KEYWORTH AVE	3177 029
4826 LANIER AVE	4798 045
4914 LITCHFIELD AVE	4595 032
5010 LITCHFIELD AVE	4576 023
2611 LOTUS AL	3347F058
2613 LOTUS AL	3347F059
2615 LOTUS AL	3347F060
2617 LOTUS AL	3347F061
2619 LOTUS AL	3347F062
2621 LOTUS AL	3347F063
2644 LOYOLA SOUTHWAY	3347D023
2653 LOYOLA SOUTHWAY	3347C057
2655 LOYOLA SOUTHWAY	3347C058
3516 LUCILLE AVE	4608 009
3520 LUCILLE AVE	4608 011
3522 LUCILLE AVE	4608 012
3525 LUCILLE AVE	4607 059
3601 LUCILLE AVE	4607 064
3602 LUCILLE AVE	4608 019
3605 LUCILLE AVE	4607 066
3624 LUCILLE AVE	4608 030
3630 LUCILLE AVE	4608 033
3532 MANCHESTER AVE	4603 038
3700 MANCHESTER AVE	4602 051
3702 MANCHESTER AVE	4602 052
3706 MANCHESTER AVE	4602 054
3717 MANCHESTER AVE	4609 063
3734 MANCHESTER AVE	4602 068
5347 MAPLE AVE	4536A103I
2815 NORFOLK AVE	3168 017
2811 OAKFORD AVE	3350A040A
2932 OAKFORD AVE	3350D036
3100 OAKFORD AVE	4629 001
3116 OAKFORD AVE	4629 009
3118 OAKFORD AVE	4629 010
3120 OAKFORD AVE	4629 011
3122 OAKFORD AVE	4629 012
3124 OAKFORD AVE	4629 013
3126 OAKFORD AVE	4629 014
3128 OAKFORD AVE	4629 015
2904 OAKLEY AVE	4615 003
3004 OAKLEY AVE	4613 001B
3010 OAKLEY AVE	4613 002
2523 OSWEGO AVE	3347 030
2535 OSWEGO AVE	3347 036
2537 OSWEGO AVE	3347 037
2658 OSWEGO AVE	3307 062
2713 OSWEGO AVE	3312 029
2714 OSWEGO AVE	3312A022
4410 PALL MALL ROAD	3349 035

4435 PALL MALL ROAD	3350 018
4610 PALL MALL ROAD	4812 063D
4818 PALMER AVE	4616 114
4921 PALMER AVE	4613 008B
4923 PALMER AVE	4613 009
4927 PALMER AVE	4613 009B
3466 PARK HEIGHTS AVE	3326 032
3501 PARK HEIGHTS AVE	3327B007
3520 PARK HEIGHTS AVE	3325 011
3526 PARK HEIGHTS AVE	3325 014
3624 PARK HEIGHTS AVE	3324 013
3633 PARK HEIGHTS AVE	3327A017
3743 PARK HEIGHTS AVE	3335 022
3800 PARK HEIGHTS AVE	3322 001
3809 PARK HEIGHTS AVE	3341 005
3811 PARK HEIGHTS AVE	3341 006
3822 PARK HEIGHTS AVE	3322 012
3837 PARK HEIGHTS AVE	3341 019
3839 PARK HEIGHTS AVE	3341 020
3841 PARK HEIGHTS AVE	3341 021
3843 PARK HEIGHTS AVE	3341 022
3902 PARK HEIGHTS AVE	3321 002
3906 PARK HEIGHTS AVE	3321 004
3912 PARK HEIGHTS AVE	3321 007
3925 PARK HEIGHTS AVE	3342 002
4027 PARK HEIGHTS AVE	3345 068
4031 PARK HEIGHTS AVE	3345 070
4048 PARK HEIGHTS AVE	3312 018
4050 PARK HEIGHTS AVE	3312 019
4212 PARK HEIGHTS AVE	3311 006
4216 PARK HEIGHTS AVE	3311 008
4218 PARK HEIGHTS AVE	3311 009
4253 PARK HEIGHTS AVE	3307A022
4300 PARK HEIGHTS AVE	3305A001
4305 PARK HEIGHTS AVE	3307B003
4312 PARK HEIGHTS AVE	3305A005
4333 PARK HEIGHTS AVE	3304 003
4621 PARK HEIGHTS AVE	4626A019
4622 PARK HEIGHTS AVE	3301 018
4623 PARK HEIGHTS AVE	4626A020
4625 PARK HEIGHTS AVE	4626A021
4630 PARK HEIGHTS AVE	3301 022
4921 PARK HEIGHTS AVE	4612 008
5001 PARK HEIGHTS AVE	4585 009
5212 PARK HEIGHTS AVE	4552 116
5214 PARK HEIGHTS AVE	4552 115
5263 PARK HEIGHTS AVE	4554 001
5100 PEMBRIDGE AVE	4589 019
4223 PIMLICO ROAD	3347F021
4225 PIMLICO ROAD	3347F022
4300 PIMLICO ROAD	3307B022
4316 PIMLICO ROAD	3307B014

4500 PIMLICO ROAD	4626 001
4501 PIMLICO ROAD	4812 014
4507 PIMLICO ROAD	4812 017
4509 PIMLICO ROAD	4812 018
4517 PIMLICO ROAD	4812 022
4644 PIMLICO ROAD	4626A079
4826 PIMLICO ROAD	4616 098O
4830 PIMLICO ROAD	4616 098M
4834 PIMLICO ROAD	4616 098K
4846 PIMLICO ROAD	4616 098E
4856 PIMLICO ROAD	4616 098
2539 QUANTICO AVE	3355 020
3716 REISTERSTOWN ROAD	3176 012
3718 REISTERSTOWN ROAD	3176 011
3720 REISTERSTOWN ROAD	3176 010
3724 REISTERSTOWN ROAD	3176 008
3732 REISTERSTOWN ROAD	3176 004
3736 REISTERSTOWN ROAD	3176 002
3738 REISTERSTOWN ROAD	3176 001
3800 REISTERSTOWN ROAD	3177 001
3830 REISTERSTOWN ROAD	3177 016
3832 REISTERSTOWN ROAD	3177 017
3939 REISTERSTOWN ROAD	3321 023
4003 REISTERSTOWN ROAD	3312 053
4017 REISTERSTOWN ROAD	3312 046
4023 REISTERSTOWN ROAD	3312 043
4027 REISTERSTOWN ROAD	3312 041
4214 REISTERSTOWN ROAD	3182 058
4300 REISTERSTOWN ROAD	3185A001
4302 REISTERSTOWN ROAD	3185A002
4307 REISTERSTOWN ROAD	3305A021
4319 REISTERSTOWN ROAD	3305A020
4500 REISTERSTOWN ROAD	3193 001
4501 REISTERSTOWN ROAD	3301 102H
4512 REISTERSTOWN ROAD	3193 007
4514 REISTERSTOWN ROAD	3193 008
4515 REISTERSTOWN ROAD	3301 102G
4607 REISTERSTOWN ROAD	3301 101B
4611 REISTERSTOWN ROAD	3301 101
4621 REISTERSTOWN ROAD	3301 096
4623 REISTERSTOWN ROAD	3301 095
4625 REISTERSTOWN ROAD	4620 049
4627 REISTERSTOWN ROAD	4620 050
4634 REISTERSTOWN ROAD	3197 001
4636 REISTERSTOWN ROAD	3197 002
4644 REISTERSTOWN ROAD	3197 006
4805 REISTERSTOWN ROAD	4609 033
4850 REISTERSTOWN ROAD	2959 003
4901 REISTERSTOWN ROAD	4595 014
5271 REISTERSTOWN ROAD	4543B027
5500 REISTERSTOWN ROAD	4420 001
2900 ROCKROSE AVE	3173 018

3029 ROSALIND AVE	4804A016
2601 ROSEWOOD AVE	3307A041
3308 SAINT AMBROSE AVE	3301 120O
3325 SAINT AMBROSE AVE	3301 135B
3402 SAINT AMBROSE AVE	3301 119
3406 SAINT AMBROSE AVE	3301 117
3410 SAINT AMBROSE AVE	3301 115
2470 SHIRLEY AVE	3347 004
2476 SHIRLEY AVE	3347 001
2628 SHIRLEY AVE	3345 001
2716 SHIRLEY AVE	3312 055
2810 SHIRLEY AVE	3176A012
3025 SPAULDING AVE	4587 050
3029 SPAULDING AVE	4587 048
3065 SPAULDING AVE	4587 030
3100 SPAULDING AVE	4584 021
3318 SPAULDING AVE	4580 030
3320 SPAULDING AVE	4580 029
3323 SPAULDING AVE	4581 021
3705 SPAULDING AVE	4576 026
2608 SPRINGHILL AVE	3341 055
2610 SPRINGHILL AVE	3341 056
2612 SPRINGHILL AVE	3341 057
2614 SPRINGHILL AVE	3341 058
2616 SPRINGHILL AVE	3341 059
2620 SPRINGHILL AVE	3341 061
2622 SPRINGHILL AVE	3341 062
2702 SPRINGHILL AVE	3322 048
3101 SUMTER AVE	4626 028
3109 SUMTER AVE	4626 024
3710 TOWANDA AVE	3165 004
3713 TOWANDA AVE	3176 035
3723 TOWANDA AVE	3176 040
3725 TOWANDA AVE	3176 041
3800 TOWANDA AVE	3177A016
3801 TOWANDA AVE	3177 040
3802 TOWANDA AVE	3177A017
3804 TOWANDA AVE	3177A018
3806 TOWANDA AVE	3177A019
2700 ULMAN AVE	3324 044
2702 ULMAN AVE	3324 043
2617 VIOLET AVE	3327A034
3414 VIRGINIA AVE	4620 033
3422 VIRGINIA AVE	4620 037
3432 VIRGINIA AVE	4620 042
3434 VIRGINIA AVE	4620 043
3436 VIRGINIA AVE	4620 044
3438 VIRGINIA AVE	4620 045
3441 VIRGINIA AVE	3301 093
3443 VIRGINIA AVE	3301 094
3514 VIRGINIA AVE	3197 032
3516 VIRGINIA AVE	3197 033

3518 VIRGINIA AVE	3197 034
3522 VIRGINIA AVE	3197 036
3524 VIRGINIA AVE	3197 037
3525 VIRGINIA AVE	3196F028
3526 VIRGINIA AVE	3197 038
3531 VIRGINIA AVE	3196F031
3534 VIRGINIA AVE	3197 042
4201 WABASH AVE	3100A006
5319 WABASH AVE	8197 003
5206 WILTON HEIGHTS AVE	4550 044
2915 WOODLAND AVE	4804 026
3600 WOODLAND AVE	3196C029
3604-06 WOODLAND AVE	3196C030
3608-12 WOODLAND AVE	3196C031
3105 WYLIE AVE	4629 030
3106 WYLIE AVE	4626 003
3110 WYLIE AVE	4626 004
3113 WYLIE AVE	4629 027
3114 WYLIE AVE	4626 005
3117 WYLIE AVE	4629 026
3119 WYLIE AVE	4629 025
	3100C001
	3100M029
	3112 073
	3112 097
	3112 109
	3112 110
	3165 068
	3165 069
	3165 070
	3165 071
	3165 072
	3165 073
	3165 074
	3177 046
	3177A011
	3177A033
	3185 087
	3185A023
	3185A024
	3190 049
	3190 052
	3190 053
	3190 054
	3190 056
	3190 057
	3190 058
	3257A018
	3257B011
	3257B018
	3301 103
	3304 007A

3307B035
3323 001A
3323 023
3323 023D
3323 023H
3323 023N
3323 023Q
3323 054
3324 045
3324 046
3324 047
3324 048
3324 048A
3325 046
3325 047
3327A057
3327C079
3327D046
3327D047
3341 063
3341 063A
3341 064
3341 065
3345 008A
3345 041A
3345 043
3347 039
3347 040
3347A006
3347A037
3347F047
3347F048
3347F049
3347F050
3347F051
3347F052
3347F053
3347F054
3347F055
3347F056
3347F057
3349B001
3350 045
3350 046
3350D040
3350D092
3350D096
3350D098
3350D100
3350D102
3350G008
3350I044

3350J042
3350J043
3350J045
3350J046
3350J047
3350J048
3350J050
3350J082
4419A037
4426 002D
4426A056A
4429A006
4429A015
4429B005A
4502A032
4510 073A
4511A021
4511A022
4511D075
4511D076
4511H177
4528 032
4536A103J
4544C049
4575 033
4575 034
4576 044
4576 045
4577 042
4577 043
4577A039
4577B037
4577B038
4578 019A
4578 034
4578 035
4579 037
4580 022
4580 038
4580 039
4581 044A
4581 045
4586 051
4590 017
4593 013A
4593 039A
4594 034
4595 021
4595 039
4595 040
4600 032
4600 033

4602 035
4604 035
4605A053
4608 076
4609 093
4609 094
4609 095
4613 028
4620 106
4744 035
4744 036
4747C016A
4798 069
4804B009A
4804B029A
4804B035A
4812 069
4812 070
4812 070A
4812 071
4813B078
4813B079

Appendix C: Park Heights Design Standards

A. Design Review

The Department of Planning, on behalf of the Department of Housing, will review all exterior permits within the Urban Renewal Area. All projects will be considered for potential Site Plan Review Committee (SPRC) review. Depending on the scope/scale/visibility of the project, permits will be reviewed by design staff or by the Department's Urban Design and Architectural Review Panel (UDARP). Permits will be reviewed according to the standards below, as well as for general design principles. The Department may require applicants to make modifications to site plans to provide landscaping, fencing, and other amenities.

B. Residential

1. Renovation

- a. Windows and doors on the front of a house should fit existing openings. Replacement windows and doors on the front of a house should be the same size and location as existing windows and doors.
- b. Removal of front yards for parking or construction is not allowed. At least 25% of any front yard must remain landscaped or grass.
- c. Removal of historic features on front (or sides of corner properties) of buildings, such as cornices or porches, is not allowed. These features should be retained and may be restored or replaced with similar materials.

2. New Construction (applies only to Park Heights Avenue)

- a. Façades: Incorporation of bays, balconies, porches, stoops, and other projecting elements is encouraged to avoid flat façades on new buildings.
- b. Buildings and entrances must address public streets, with entries and lobbies that engage the street.
- c. Surface parking lots must not be visible from Park Heights Avenue. Parking lots should be located in the rear of the building or should be screened with landscaping.

C. Commercial

1. Renovation

- a. Windows and doors on the front of a building should fit existing openings. Replacement windows and doors on the front of a building should be the same size and location as existing windows and doors. No window or door opening on front or corner side facades is allowed.
- b. No temporary or permanent sign affixed or placed against the inside or outside surfaces of a display window may exceed 15% of the area of total glass areas of the storefront. No temporary sign will be affixed or placed against the inside or outside surfaces of transom windows or doors. Temporary signs must be removed within 30 days and may not be replaced by other temporary signs.

- c. All lighting and electrical elements, such as wires, conduits, junction boxes, transformers, ballasts, switches, and panel boxes, must be concealed from view as much as possible.
- d. Flat signs must be placed in the signboard area parallel to the building face and may not project more than 12 inches from the surface of the building and must not exceed in area 3 times the width in feet of the frontage of the building. In the case of corner properties, each façade is to be calculated separately as to size allowed for each. Flat signs may be placed no higher than 2 inches below the sill of the bottom of the second story window where windows exist or 13 feet above ground level, whichever is lower. Signs shall be permitted at rear entrance doors but shall not exceed 6 square feet in size.
- e. One projecting sign is permitted for each building provided it is perpendicular to the building face. No projecting sign may exceed 6 square feet in area and may be placed no higher than the bottom of the second story window(s), where they exist, or 13 feet above grade level - whichever is lower. No portion of a projecting sign may be lower than 8 feet above grade. No portion of a projecting sign may project more than 5 feet in front of the building's façade.
- f. Painted signs or signs constructed of separate factory manufactured letters on building surfaces are permitted in accordance with the above limits for flat signs.
- g. Signs for upper floors uses may not exceed 3 square feet in area and may not project more than 1 inch beyond the surface of the building, nor may they be placed higher than 13 feet above grade level.
- h. Roof top signs, signs above the parapet of a building, billboards, or outdoor advertising signs painted or mounted on structures are not permitted.
- i. Painted or inlaid signs on first floor awnings are permitted on valance portions only. Awning lettering may not exceed 8 inches in height.
- j. Flashing or moving signs other than barber poles are not permitted.
- k. Future minor privilege permits for signs may be issued only for those signs meeting project design criteria.
- l. No new freestanding, monument or pole signs are allowed, except for a grocery store use.
- m. Signs should not cover architectural details.
- n. Banner signs (temporary or permanent) are not allowed.
- o. Awnings must be made of canvas or canvas-like material.
- p. Security grilles on the front of a building should be vertical and spaced to afford visibility to the interior. Mesh or solid security grilles are not allowed.

2. New Construction

- a. Height: To scale appropriately with the existing area, new construction shall not exceed 5 stories or be less than 2 stories in height.
- b. Facades: Buildings must address public streets, including prominent entries and lobbies with pedestrian friendly features that engage the street. The use of architectural elements, such as bays, balconies, and other projecting elements, is encouraged to avoid flat facades on upper floors. A minimum of 60% of street-level façade should be transparent, using traditional store-front windows where appropriate.

- c. Signage: Aforementioned sign standards apply; however, a grocery store use may be allowed 1 freestanding sign, provided that the sign is designed as a monument or pole style sign that is set within a landscape area.

D. Waivers

Applicants may apply to the Commissioner of Housing for consideration of a waiver from one or more of these design standards.

LEGEND

- · · Boundary
- Low Density Residential
- Medium Density Residential
- High Density Residential
- ▨ Neighborhood Business
- ▩ Community Business
- ▩ Community Commercial
- ▨ Light Industrial
- ▨ General Industrial
- ▨ Office Residential
- ▨ Public

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

- · · Boundary
- Low Density Residential
- ▒ Medium Density Residential
- High Density Residential
- ▤ Neighborhood Business
- ▥ Community Business
- ▧ Community Commercial
- ▨ Light Industrial
- ▩ General Industrial
- Office Residential
- Public

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1A

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

- Boundary
- [White Box] Low Density Residential
- [Light Gray Box] Medium Density Residential
- [Dark Gray Box] High Density Residential
- [Dotted Box] Neighborhood Business
- [Cross-hatch Box] Community Business
- [Star-hatch Box] Community Commercial
- [Diagonal Lines Box] Light Industrial
- [Horizontal Lines Box] General Industrial
- [Vertical Lines Box] Office Residential
- [Grid Box] Public

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1C

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

- · · Boundary
- Low Density Residential
- ▒ Medium Density Residential
- High Density Residential
- ▤ Neighborhood Business
- ▥ Community Business
- ▧ Community Commercial
- ▨ Light Industrial
- ▩ General Industrial
- Office Residential
- Public

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1D

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

- Boundary
- [White Box] Low Density Residential
- [Light Gray Box] Medium Density Residential
- [Dark Gray Box] High Density Residential
- [Dotted Box] Neighborhood Business
- [Grid Box] Community Business
- [Cross-hatch Box] Community Commercial
- [Diagonal Lines Box] Light Industrial
- [Steeper Diagonal Lines Box] General Industrial
- [Horizontal Lines Box] Office Residential
- [Vertical Lines Box] Public

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1E

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

PARK HEIGHTS

LAND USE PLAN

Date: 07/21/08

Exhibit:

Revised:

1F

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

Legend

- +--- Project Boundary
- Property to be Acquired (2008)
- Acquisition Properties Removed (2011)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

PROPERTY ACQUISITION	
Date: 7/21/08	Exhibit:
Revised: 5/26/2011	2

Legend

- Project Boundary
- Property to be Acquired (2008)
- Acquisition Properties Removed (2011)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

PROPERTY ACQUISITION

Date: 7/21/08	Exhibit:
Revised: 5/26/2011	2A

Legend

- Project Boundary
- Property to be Acquired (2008)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

PROPERTY ACQUISITION

Date: 7/21/08	Exhibit:
Revised:	2B

Legend

- Project Boundary
- Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date: 7/21/08
 Revised: 5/26/2011
 10/1/2014

Exhibit:
3

Legend

- Project Boundary
- ▨ Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date:	7/21/08	Exhibit:
Revised:	5/26/2011	3A
	10/1/2014	

Legend

- Project Boundary
- Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date:	7/21/08	Exhibit:
Revised:	5/26/2011	3B
	10/1/2014	

Legend

- Project Boundary
- ▨ Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION		
Date:	7/21/08	Exhibit:
Revised:	5/26/2011	3C
	10/1/2014	

Legend

- Project Boundary
- Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date: 7/21/08	Exhibit:
Revised: 5/26/2011	3D
10/1/2014	

Legend

- Project Boundary
- Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date: 7/21/08
 Revised: 5/26/2011
 10/1/2014

Exhibit:
3E

Legend

- Project Boundary
- Disposition Lots (2008)
- Disposition Lots Removed (2011)
- Disposition Lots Removed (2014)

PARK HEIGHTS

THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LAND DISPOSITION

Date: 7/21/08	Exhibit:
Revised: 5/26/2011	3F
10/1/2014	

LEGEND

- Boundary
- ▭ Proposed Zoning Changes
- R3
- R4
- R5
- R6
- R7
- R10
- ▨ B1
- ▨ B2
- ▨ B3
- ▨ M1
- ▨ M2
- ▨ OR
- ▨ POS

Park Heights

ZONING DISTRICTS

Date: 7/21/08

Exhibit:

Revised:

4

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED 'AS IS' AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

- Boundary
- ▭ Proposed Zoning Changes
- R3
- R4
- R5
- R6
- R7
- R10
- ▤ B1
- ▥ B2
- ▦ B3
- ▧ M1
- ▨ M2
- ▩ OR
- OS

Park Heights

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

ZONING DISTRICTS

Date: 7/21/08	Exhibit:
Revised:	4A

LEGEND

- Boundary
- ▭ Proposed Zoning Changes
- R3
- R4
- R5
- R6
- R7
- R10
- ▨ B1
- ▨ B2
- ▨ B3
- ▨ M1
- ▨ M2
- ▨ OR
- ▨ OS

Park Heights

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

ZONING DISTRICTS

Date: 7/21/08
Revised:

Exhibit:

4B

LEGEND

- Boundary
- ▭ Proposed Zoning Changes
- R3
- R4
- R5
- R6
- R7
- R10
- B1
- B2
- B3
- M1
- M2
- OR
- OS

Park Heights

ZONING DISTRICTS

Date: 7/21/08

Exhibit:

Revised:

4C

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED 'AS IS' AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

Park Heights

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

ZONING DISTRICTS

Date: 7/21/08

Exhibit:

Revised:

4D

LEGEND

- · · Boundary
- ▭ Proposed Zoning Changes
- R3
- R4
- R5
- R6
- R7
- R10
- ▨ B1
- ▨ B2
- ▨ B3
- ▨ M1
- ▨ M2
- ▨ OR
- ▨ OS

Park Heights

ZONING DISTRICTS

Date: 7/21/08

Exhibit:

Revised:

4E

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED 'AS IS' AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

LEGEND

..... Boundary

▭ Proposed Zoning Changes

□ R3	▨ B1
□ R4	▨ B2
□ R5	▨ B3
□ R6	▨ M1
□ R7	▨ M2
□ R10	▨ OR
	▨ OS

Park Heights

ZONING DISTRICTS

Date: 7/21/08

Exhibit:

Revised:

4F

DISCLAIMER: THE CITY OF BALTIMORE MAKES NO WARRANTIES, EITHER EXPRESSED OR IMPLIED, REGARDING THE ACCURACY OF INFO CONTAINED IN THIS MAP. THE MAP IS SOLD AND/OR PROVIDED "AS IS" AND THE CITY WILL NOT BE LIABLE FOR ITS USE OR MISUSE BY ANY PARTY.

