

Illustrative Plan: South School/Archibald Yell

Note:
This Plan is intended to illustrate transportation concepts, street design, and other public improvements and how general plan principles might be applied to private sites along the corridor. While it suggests potential private development possibilities to private property owners and developers, it in no way is intended to propose redevelopment of specific sites.

College/Rock/Archibald Yell intersection concept

Archibald Yell District: Prairie to Rock

- Residential infill of different types along AY
- Revised Archibald Yell design
- Signal and pedestrian crossing at South Street
- Improved sidewalk on north side and segments of south side
- Redesigned College/Rock/AY intersection

Mill District: 11th to Prairie

- New mixed use and infill commercial development
- Locust Street infill
- Trail-related townhomes
- Improved 7th and 9th Street cross access
- Right-turn only lanes at MLK
- Right-sizing South School with continuous sidewalks, protected bike lanes, two-way turn lanes, strategic pedestrian refuge medians
- Preservation of key commercial

Attainable single-family housing on Florida Way

Walker Park District: Town Branch to 11th

- Southgate redevelopment
- Major future mixed density development between 13th and 15th
- Preservation of key commercial
- Trail spur connection to Walker Park
- Right-sizing South School with continuous sidewalks, protected bike lanes, two-way turn lanes, strategic pedestrian refuge medians

Food and Shelter Village, Norman, OK

Research District: Cato Springs to Town Branch

- Execution of Research Park master plan
- Seven Hills Village concept for transitional housing
- New multifamily
- Trail link between Cato Springs Trail, proposed development sites, and Town Branch Trail
- Right-sizing South School with continuous sidewalks, protected bike lanes, two-way turn lanes, strategic pedestrian refuge medians

- Existing Buildings and Establishments
- New mixed use/commercial/high-density residential
- Urban family townhouses
- Urban family detached/semi-attached single family
- Future Research Center Buildings

Illustrative Plan: North to Township

Note:
This Plan is intended to illustrate transportation concepts, street design, and other public improvements and how general plan principles might be applied to private sites along the corridor. While it suggests potential private development possibilities to private property owners and developers, it in no way is intended to propose redevelopment of specific sites.

- Existing Buildings and Establishments
- New mixed use/commercial/high-density residential
- Urban family townhouses
- Urban family detached/semi-attached single family
- Future Research Center Buildings

Trailside mixed density residential on the B-Line Trail, Bloomington, IN

Township Urban Node

- Future new urban family and mixed use development north of Township with land use evolution
- Transit (BRT) station at Township

College and Township

Restaurant District

- Theming as a center of international, locally-owned restaurants
- College Avenue upgrade with access management
- Interconnection of parking and driveways with pedestrian connections between businesses
- Intersection nodes at Sycamore, Green Acres, Poplar, Colt Square Drive, and Township
- Infill mixed use development as opportunities emerge
- Realignment of Green Acres intersection
- Local access grid to west side using Green Acres and Colt Drive extensions
- Greenway and neighborhood park along floodplain.
- Sublett Creek trail connection to Poplar, with upgraded Poplar bikeway to Razorback Greenway
- Parallel, separated shared use paths paralleling both sides of College

Semi-attached single-family housing, Highlanders development in Omaha, NE

VA/Evelyn Hills District: North to Sycamore

- College Avenue upgrade with access management
- Redesign of Evelyn Hills site
- Future extension of Memorial Drive to serve new development
- Path connection to Gregory Park
- Local path and sidewalk continuity
- Urban family residential on "farm" and storage sites, tied to local streets
- High-density node at Sycamore intersection, focusing on northeast quadrant
- Transit (BRT) station at Memorial Drive

Illustrative Plan: Township to Milsap

Note:
This Plan is intended to illustrate transportation concepts, street design, and other public improvements and how general plan principles might be applied to private sites along the corridor. While it suggests potential private development possibilities to private property owners and developers, it in no way is intended to propose redevelopment of specific sites.

**Midtown District
North of Appleby/Rolling Hills**

- Continuation of College Avenue redesign concepts
- Local street grid created by Parkview and Lee/Front Street connections north and south; and Harold, Longview, Masonic, and Milsap connections east and west
- Longview and Masonic realignments to provide unified sites for large car dealerships in exchange for right-of-way that permits relocating Masonic Drive signal south and providing a west access from Whole Foods.
- Major mixed use development opportunities at Parkview and Harold extension and on under-occupied shopping center south of Masonic

Fiesta Square/Rolling Hills Urban Node

- Connection of Appleby and Parkview with T-roundabout with Rolling Hills to create parallel collector street on west side of College
- Urban node at Rolling Hills and College with high-density mixed use development and place-making features
- Possible transit station (BRT) at Rolling Hills
- Bikeway connections using Appleby, Rolling Hills, and shared use path on extended Parkview
- "Right-sizing" and simplifying Fiesta Square parking lot, with mixed use development between College and Appleby/Parkview.

**Midtown District
South of Appleby/Rolling Hills**

- College Avenue upgrade with access management
- Interconnection of parking lots where possible.
- Parallel access drives or streets with redevelopment
- Continuous shared use paths separated from College
- Realignment of Villa Blvd and Drake Street to 90 degree intersections.
- Urban nodes at Township, Sunbridge, Rolling Hills
- Eventual mixed use/mixed density redevelopment between Township and Sunbridge
- Drake Street enterprise/innovation district