

MEMORANDUM

April 13, 2012

TO: County Council

FROM: Marlene Michaelson, Senior Legislative Analyst

SUBJECT: Sectional Map Amendment for the Wheaton CBD and Vicinity Sector Plan

The Council approved the Wheaton CBD and Vicinity Sector Plan on November 29, 2011. Attached is an opinion approving the Wheaton CBD and Vicinity Sector Plan Sectional Map Amendment (SMA), with a revised technical staff report and application for the SMA submitted by the Planning Board (© 7 to 52) and amended to reflect technical corrections recommended by Council Staff.¹ The SMA implements recommendations of the recently Approved and Adopted Wheaton CBD and Vicinity Sector Plan by putting into effect zoning changes recommended in the Sector Plan. In addition, it makes slight adjustments to zoning boundaries to complete the transition from hand-drawn to digital zoning maps.

The total area within the SMA is approximately 484 acres, of which approximately 135 acres are proposed for rezoning (including less than one-tenth of one acre proposed for a corrective technical adjustment). The SMA proposes to reconfirm the remaining acreage with existing zoning. The SMA recommended rezonings are listed in the tables on © 3 to 4 and Attachment 2 (© 13 to 49).

A public hearing on the Sectional Map Amendment was held on April 10, 2012. The Council received testimony from two individuals, one of whom supported the SMA as submitted on behalf of a property owner. An individual (Robert Dyer) also spoke and expressed concerns about the Wheaton Redevelopment Capital Improvements Program project, whether office space is viable in Wheaton, the decrease in affordable rents, and the need to preserve existing businesses in Wheaton. He did not support rezoning on any properties other than the two car dealerships, the Chuck Levin property, and the bus bays. The Council discussed all of the proposed zonings at length during the Sector Plan review and believed that each proposed rezoning would benefit Wheaton. Staff does not believe this testimony provided sufficient rationale for the Council to reconsider its zoning recommendations.

Staff did note some technical errors in the SMA application and recommends the following corrections. These corrections are reflected in the application attached to the opinion.

¹ The Planning Board submitted the original SMA application on February 27, and a revised application on March 29, 2012, to delete two of three corrective map amendments, since they found that the corrections had already been made. Subsequent to the March 29 transmittal, Council Staff found technical errors which are corrected in the attachment.

- Page 4 (© 10) of the staff report—Insert “not” in the last sentence of the bulleted paragraph number 2 to read as: Therefore, corrective action is not needed.
- Page 5 (©11), third line in the undeleted paragraph is modified as: Attachment 5 3.
- Page 12-13 (© 24-25) of Attachment 2, List of Properties, the height designations in the CR zones in the Proposed Zone column (last column on the right) for SMA Index Areas 12 (first column) are modified for six properties to be H200 instead of H202, H203, H204, H205, H206 and H207.
- Page 18 (© 30) of Attachment 2, first row, last column, Proposed Zone for Tax Account #01188124, inadvertently left blank, should be CR-5.0 C4.5 R4.5 H130.
- Page 37 (©49) of Attachment 2, first seven rows are deleted; the first column, labeled SMA Index Area, of the last row is modified to read as ~~C-3~~ C-1.

Staff also indicated that Attachments 3 and 4 should be deleted (© 50-51) and changed the title of Attachment 5 to Attachment 3 (©52) since the Planning Department determined they no longer need the first two Corrective Map Amendments (CMAs).

Councilmembers should remember that consideration of an SMA is subject to the ex parte rule and, therefore, the Council may only consider information that is part of the public record. Staff recommends against allowing any member of the audience, other than Staff, to participate in the worksession discussion, since their comments would not be a part of the official record.

Resolution No.: _____
Introduced: _____
Adopted: _____

**COUNTY COUNCIL FOR MONTGOMERY COUNTY, MARYLAND
SITTING AS A DISTRICT COUNCIL FOR THAT PORTION
OF THE MARYLAND-WASHINGTON REGIONAL DISTRICT
WITHIN MONTGOMERY COUNTY, MARYLAND**

By: District Council

SUBJECT: Wheaton CBD and Vicinity Sectional Map Amendment (G-911)

OPINION

Sectional Map Amendment G-911 was filed by the Maryland-National Capital Park and Planning Commission and is a comprehensive rezoning application for the purpose of implementing the zoning recommendations contained in the Approved and Adopted Wheaton CBD and Vicinity Sector Plan. The SMA application covers approximately 484 acres. The area proposed for reclassification consists of approximately 135 acres proposed for new zoning classifications. The remaining acreage is to be reconfirmed as currently zoned.

The District Council approved the Wheaton CBD and Vicinity Sector Plan on November 29, 2011. The Sector Plan sets forth the specific land use and zoning objectives for the development of the Wheaton CBD and Vicinity area and was subject to extensive and detailed review by the District Council. Following the transmittal of the fiscal impact analysis of the Wheaton CBD and Vicinity Sector Plan by the County Executive, the District Council held a public hearing on July 19, 2011, wherein testimony was received from interested parties.

Sectional Map Amendment (SMA) G-911 was filed on February 27, 2012 by the Montgomery County Planning Board to implement the specific zoning recommendations of the Wheaton CBD and Vicinity Sector Plan. A revised application and technical staff report was submitted on March 29 to delete two unnecessary corrective map amendments. The Council held a public hearing on the SMA for the Wheaton CBD and Vicinity Sector Plan on April 10, 2012.

The Council considered the comments of Jody Kline, who supported the SMA on behalf of the Aronson Family Trust, and Robert Dyer, an individual. Mr. Dyer expressed concerns about the Wheaton Redevelopment Capital Improvements Program project, whether office space is viable, the decrease in affordable rents, and the need to preserve existing businesses in Wheaton. He did not support rezoning on any properties other than the two car dealerships, the Chuck Levin property, and the bus bays. The Council discussed all of the proposed zonings at length during the Sector Plan review and believed that each proposed rezoning would benefit Wheaton and that

the zoning strategy also provided the opportunity to preserve existing businesses. The Council did not believe this testimony provided sufficient rationale for the Council to reconsider its zoning recommendations.

The Council considered the Sectional Map Amendment at a worksession held on April 17, 2012. The Council supported the revised application for the Sectional Map Amendment with technical corrections recommended by Council Staff (attached to this opinion). The Council finds that Sectional Map Amendment Application G-911 is necessary to implement the land use and development policies expressed in the Approved and Adopted Wheaton CBD and Vicinity Sector Plan.

The evidence of record for Sectional Map Amendment G-911 consists of all record materials compiled in connection with the County Council public hearings on the Planning Board Draft of the Wheaton CBD and Vicinity Sector Plan, dated July 19, 2011, and all record materials compiled in connection with the public hearing held by the Council on April 10, 2012 on Sectional Map Amendment G-911.

For these reasons, and because to grant this application will aid in the accomplishment of a coordinated, comprehensive, adjusted and systematic development of the Maryland-Washington Regional District, this application will be GRANTED.

Action

The County Council for Montgomery County, Maryland, sitting as the District Council for that portion of the Maryland-Washington Regional District in Montgomery County, Maryland approves the following resolution:

1. Application No. G-911, Maryland-National Capital Park and Planning Commission, Applicants for the Sectional Map Amendment covering the area of the Wheaton CBD and Vicinity Sector Plan consisting of approximately 484 acres, more or less, is GRANTED. Approximately 135 acres are rezoned as a result of this action. The remaining acreage is to be reconfirmed as currently zoned.
2. The following areas are reclassified as part of this action, consistent with the recommendations in the Wheaton CBD and Vicinity Sector Plan.

Table 1: Parcels to be Rezoned

Area #	Existing Zoning	Proposed Zoning	Acres
1	CBD-2	CR-6.0 C-6.0 R-3.0 H-250	3.6
2	C-2	CR-6.0 C-5.5 R-5.5 H-200	26.3
3	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	1.9
4	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	1.4
5	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	2.7
6	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	1.0
7	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	0.5
8	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	2.0
9	CBD-2	CR-6.0 C-5.5 R-5.5 H-200	2.2
10	CBD-3	CR-6.0 C-5.5 R-5.5 H-200	2.2
11	CBD-3	CR-6.0 C-5.5 R-5.5 H-200	3.6
12	CBD-3	CR-6.0 C-5.5 R-5.5 H-200	0.9
13	CBD-2	CR-5.0 C-4.5 R-4.5 H-150	2.2
14	CBD-2	CR-5.0 C-4.5 R-4.5 H-150	2.0
15	CBD-2	CR-5.0 C-4.5 R-4.5 H-150	2.0
16	C-2	CR-5.0 C-4.5 R-4.5 H-150	2.0
17	C-2	CR-5.0 C-4.5 R-4.5 H-130	1.3
18	C-2	CR-5.0 C-4.5 R-4.5 H-130	1.8
19	CBD-2	CR-5.0 C-4.5 R-4.5 H-130	1.4
20	CBD-2	CR-5.0 C-4.5 R-4.5 H-130	3.1
21	CBD-1	CR-4.0 C-3.5 R-3.5 H-100	3.8
22	CBD-2	CR-4.0 C-3.5 R-3.5 H-100	6.3
23	CBD-2	CR-4.0 C-3.5 R-3.5 H-100	4.2
24	TS-R	CR-4.0 C-3.5 R-3.5 H-100	1.8
25	C-2	CR-3.0 C-2.5 R-2.5 H-100	2.2
26	C-2	CR-3.0 C-2.5 R-2.5 H-100	0.9
27	C-2	CR-3.0 C-2.5 R-2.5 H-75	2.0
28	C-2	CR-3.0 C-2.5 R-2.5 H-75	6.5
29	C-2	CR-2.0 C-1.5 R-1.5 H-75	0.9
30	CBD-0.5	CR-2.0 C-1.5 R-1.5 H-75	6.3
31	R-30	CR-2.0 C-1.5 R-1.5 H-75	4.2
32	R-20	CR-2.0 C-1.5 R-1.5 H-75	7.7
33	C-2	CR-2.0 C-1.5 R-1.5 H-75	2.6
34	C-T	CRN-1.0 C-0.25 R-1.0 H-45	0.9
35	C-T	CRN-1.0 C-0.5 R-1.0 H-45	0.4
36	R-60	CRN-1.0 C-0.5 R-1.0 H-45	0.7
37	C-O	CRN-1.5 C-0.5 R-1.5 H-45	0.7
38	C-2	CRN-1.5 C-0.25 R-1.5 H-45	1.3
39	C-O	CRN-1.5 C-0.5 R-1.5 H-45	0.4
40	C-2	CRN-1.5 C-0.5 R-1.5 H-45	1.9
41	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45	1.6
42	C-1	CRN-1.5 C-0.5 R-1.5 H-45	1.7
43	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45	3.2

Table 2: Locations for Zoning Line Adjustments

Corrective SMA Designation	Existing Zoning	Proposed Zoning	Acres
C-1	R-60	C-2	.04 (1,742.4 SF)

This is a correct copy of Council action.

Linda M. Lauer, Clerk of the Council

PH 4/10/12
WHEATON SMA

MONTGOMERY COUNTY PLANNING BOARD
THE MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION

MMJZ
CC
SBF
LL

OFFICE OF THE CHAIR

March 23, 2012

067551

The Honorable Roger Berliner
President
Montgomery County Council
Stella B. Werner Council Office Building
100 Maryland Avenue
Rockville, Maryland, 20850

RECEIVED
MONTGOMERY COUNTY
COUNCIL

2012 MAR 29 PM 1:38

SUBJECT: Sectional Map Amendment, G-911

Dear Mr. Berliner:

At its regular meeting on March 22, 2012, the Montgomery County Planning Board approved (4-0, with Commissioner Presley absent) the revised technical staff report for the Sectional Map Amendment, G-911 for the approved and adopted 2011 *Wheaton CBD and Vicinity Sector Plan*.

Staff presented to the Planning Board the results of additional zoning research that lead the staff to conclude that two of the three Corrective Map Amendments included in the original SMA application were not needed due to previous rezoning actions on the subject areas (discussed in more detail in the attached staff report). The Board agreed with staff's conclusion, and authorized the staff to revise the staff's technical report to reflect the Board's decision to request withdrawal of two of the three Corrective Map Amendments from this SMA. The attached report contains the changes to the staff report, highlighted through deleted text (crossed out) and new text (underlined). Please enter the revised technical staff report into the record for the District Council Public Hearing for this Sectional Map Amendment on April 10, 2012.

5

The Honorable Roger Berliner

March 23, 2012

Page Two

Approval of the proposed Sectional Map Amendment will bring the Sector Plan Amendment process to a closure. We look forward to working with you to implement the recommendations of the Wheaton Sector Plan. If you have any questions, please contact Renee Kamen at 301-495-4723, or Renee.Kamen@montgomeryplanning.org

Sincerely,

Françoise M. Carrier
Chair

FC:rmk:ka:ha
Enclosure

6

MCPB
Item No.
Date: 3/22/12

Sectional Map Amendment for the Wheaton CBD and Vicinity Sector Plan

Completed: 3/9/12

REVISED 3/22/2012
REVISED 4/13/12

Formatted: Indent: Left: 4.5", First line: 0.5"

- Renée M. Kamen, AICP, Planner, Area 2 Planning Division, renee.kamen@montgomeryplanning.org, 301.495.4723
- Khalid Afzal, Supervisor, East County Team, Area 2 Planning Division, khalid.afzal@montgomeryplanning.org, 301.495.4650
- Glenn Kreger, Acting Chief, Area 2 Planning Division, glenn.kreger@montgomeryplanning.org

description

- Sectional Map Amendment (SMA), G-911, filed on February 27, 2012 to implement multiple zoning map changes recommended by the *approved and adopted Wheaton CBD and Vicinity Sector Plan* and a corrective zoning map amendments in the area
- District Council Public Hearing is scheduled for April 10, 2012.

summary

Staff recommendation: Support Council approval of Sectional Map Amendment G-911 to implement the recommendations of the *approved and adopted Wheaton CBD and Vicinity Sector Plan*. Staff presentation will include:

- Sectional Map Amendment process
- Corrective Map Amendments
- Split zone parcel
- Affected properties

Note: Staff originally included three Corrective Map Amendments in this application. Through further research and discovery of additional history of previous rezoning actions, staff found that two of the three corrective actions are no longer needed. This staff report is modified to reflect the changes discussed and approved by the Board on Thursday, 3/22/12: all changes are show in red, deleted text is crossed out, new text is underlined.

background

On November 29, 2011, the County Council approved the *Wheaton CBD and Vicinity Sector Plan* (Sector Plan), by Resolution 17-313. On January 18, 2012, the Maryland-National Capital Park and Planning Commission (M-NCPPC) adopted the Sector Plan by M-NCPPC Resolution No. 11-23.

On February 27, 2012, the Montgomery County Planning Board filed Sectional Map Amendment (SMA) G-911 with the County Council, sitting as the District Council, to implement the zoning changes recommended by the approved and adopted *Wheaton CBD and Vicinity Sector Plan*.

The total acreage of the Sector Plan is approximately 484 acres, of which 135 acres are proposed for rezoning. The remaining 349 acres are being reconfirmed with the existing zoning.

The proposed SMA also includes ~~some one~~ one Corrective Map Amendments ~~inside and outside the Sector Plan area boundary.~~

There are no pending zoning cases within the boundaries of the Sector Plan.

contents of the sectional map amendment

The SMA book includes an index map indicating the boundaries of the *Wheaton CBD and Vicinity Sector Plan*, and is included as Attachment 1 to this report. The SMA book, which includes six zoning maps at 200-foot scale, delineates the existing and requested zoning boundaries. The affected pages of the zoning maps are as follows: 215NW03, 215NW20, 214NW03, 214NW02, 213NW03, 213NW02.

This SMA is being prepared in conjunction with the Planning Department’s effort to convert all hand-drawn and Auto-CAD zoning maps to Geographic Information System (GIS) based maps. Because of this comprehensive map review, staff has identified ~~three one~~ one areas which needs corrective action. In order to correct the technical errors that led to inaccurate depictions of the zoning boundaries and zoning classifications for certain properties on the official zoning maps, staff has opted to include ~~these this~~ this corrections with this SMA (see Attachments ~~3-53~~ 3-53).

recommended rezoning

The 2011 approved and adopted *Wheaton CBD and Vicinity Sector Plan* amended the approved and adopted 1990 *Wheaton CBD and Vicinity Sector Plan*, as amended, as well as *The General Plan (On Wedges and Corridors) for the Physical Development of the Maryland-Washington Regional District in Montgomery and Prince George’s Counties*, as amended, the *Master Plan of Highways within Montgomery County*, as amended, and the *Countywide Bikeways Functional Master Plan*, as amended.

The Sector Plan focused on Wheaton’s Central Business District and surrounding commercially zoned properties. It includes revitalization strategies; extending mixed-use zoning beyond the

CBD to surrounding commercial areas; removal of the Wheaton Retail Preservation Overlay Zone; and rezoning all commercially zoned, and some multifamily and single-family properties to Commercial/Residential (C/R and CRN) zones. Attachment 2 of this report identifies all properties affected by this SMA. The table is divided by area, as identified by the index map and the requested rezoning.

The Sector Plan recommended the Westfield/Wheaton Mall parcel, Area #2 (see Attachment 1) to be split by three zoning classifications: C-T, C-2 and CR-6.0: C-5.5, R-5.5, H-200. Staff has chosen to describe the boundaries of the CR Zone on this property by metes and bounds to reduce the error of interpretations later on the zoning maps. The description of the metes and bounds is as follows and based on the NAD_1983_StatePlane_Maryland_FIPS_1900_Feet coordinate system:

Beginning at the intersection of University Boulevard and the northern entrance to the Westfield/Wheaton Mall:
Westfield/Wheaton Mall at XY coordinate recognized as 1296190.911ft,
499798.795602ft
Thence South 36 degrees 58 minutes 47.1 seconds East 255.82 Feet;
Thence South 89 degrees 6 minutes 28 seconds East 286.26 Feet;
Thence South 44 degrees 1 minutes 57.4 seconds East 656.91 Feet;
Thence South 88 degrees 57 minutes 15.3 seconds East 174.29 Feet;
Thence South 0 degrees 2 minutes 1.8 seconds East 695.17 Feet;
Thence South 89 degrees 59 minutes 1.3 seconds East 420.15 Feet; and
Thence South 51 degrees 8 minutes 50.5 seconds East 201.13 Feet.

The zoning map contains approximate measurements of the CR Zone boundaries on the Westfield/Wheaton Mall property. However, the above metes and bounds description will be used when describing the official boundaries of the CR Zone for this property.

corrective map/zoning adjustments amendments

In accordance with the Zoning Ordinance, zoning lines are generally drawn to property lines. Property lines change over time through the subdivision process. Changes in property boundaries occur more often than the changes to the zoning maps, which can occur only through District Council action. The Planning Department is responsible for maintaining the zoning maps, and generally uses the State Tax Assessor's property maps as the base on which to draw zoning boundaries, unless a property is split zoned on purpose during a rezoning process. Some of these property boundary changes may create odd situations where zoning boundaries are not coterminous with the property boundaries while it was not the intent of the original zoning action to split zone these properties. A "correction" of these boundaries is appropriate to eliminate any complications in the implementation of the zoning controls without negatively impacting the intended, current and proposed use of the property.

Additional mapping errors may occur in a couple of different ways: (1) incorrect interpretation of parcel lines during the application of a local map or sectional map amendment; or (2) misinterpretation of zoning boundaries which are located on sheets associated with Sectional

Map Amendments during the conversion of the hand-drawn maps to the AutoCAD maps. These areas may lie inside the master or sector plan boundaries, or they may be outside of master plan boundaries, but on the same zoning sheet as the master plan boundaries.

A Corrective Map Amendment process allows for correction of inadvertent omissions and mistakes without impacting the original intent of the rezoning actions. The Zoning Ordinance also allows the SMA process to incorporate Corrective Map Amendments as part of an SMA application, per §59-H-2.6(d).

Staff originally identified three Corrective Map Amendments at the time of the filing of this application with the District Council. Through further research and discovery of additional history of previous rezoning actions, staff found that two of the three corrective actions identified in the staff's report to the Planning Board, completed 3/9/12, are no longer needed for the following reasons:

1. C-1 (see full description in the crossed out text below): Staff had originally determined that this area was right-of-way and incorrectly depicted on the zoning maps. However, further staff research revealed that the 1986 approval of G-505 included this area, and placed the PD-9 Zone on it. The then public right-of-way was subsequently abandoned, sold to private ownership, and re-subdivided. Since it is no longer right-of-way and already rezoned through G-505, there is no need to have a separate action to reconfirm the same zone.
2. C-2 (see full description in the crossed out text below): In 1965, this area was zoned C-2 with certain areas adjacent to rights-of-way being withheld from the C-2 zoning approval. Since a subsequent court action vacated the right-of-way withholding determinations, the correct zoning was placed and reconfirmed during SMA G-137 and SMA G-642, in 1978 and 1989, respectively. Staff finds that these two SMAs correctly identified the zoning for this area. Therefore, corrective action is not needed.

~~There are three~~ one Corrective Map Amendments in conjunction with this SMA as described below ~~and it is the~~ Two ~~corrections are the result of misinterpretations of zoning boundaries during the application of approved Local Map Amendments, the third is the result of a right-of-way withholding, which the Superior Courts of Maryland subsequently held to be unconstitutional.~~

~~C-1: Corrective C-1 is located on the north side of McComas Avenue, along Torrance Drive and is identified as Lots 2-5, Block F, "Kensington Heights" (see Attachment 3). This mapping error occurred as part of LMA G-505, when parts of Lots 14 and 15 and Lot 1, and Parcel A, Block 14A, "Kensington Heights", including Torrance Drive, were reclassified from R-60 to PD-9. The zoning map incorrectly included a portion of the adjacent parcels as PD-9. Staff found this to be an inadvertent mistake and recommends reclassifying approximately 0.15~~

acres of Lots 2-5, Block F from the PD-9 Zone to the R-60 Zone in order to correctly show the intent of the zoning boundaries established in G-505.

C-2: Corrective C-2 is located on the northwest corner of University Boulevard West and West Avenue, just outside of the Wheaton CBD and Vicinity Sector Plan Boundary. The corrective area includes Parcels B and C, and Pt 14, Block A, "Kensington View," (see Attachment 4). These parcels were reclassified as part of LMA E-49; however, pursuant to a section of the Montgomery County Code in effect at that time, the County Council left the zoning unchanged for the area that was withheld for future right of way. In 1969, the Maryland Court of Appeals found withholding rights of way from rezoning solely for purposes of future rights of way to be unconstitutional. Therefore, that section of the County Code was removed and §59-A-1.72 added, which requires that the zoning for any previously withheld rights of way match the zoning of the surrounding property.

Since the properties were rezoned to C-2, with the exception of the right of way, the portions of the property previously withheld should be classified as C-2 to comply with the law. Therefore, staff is implementing the corrective mapping action to affirm the C-2 Zone for the entire property (see Attachment 4).

C-31: Corrective C-31 is located on the western edge of Westfield/Wheaton Mall, between University Boulevard West and Faulkner Place, and is part of Parcel 10, Wheaton Plaza (see Attachment 53). The current configuration, absent the proposed CR Zone from the new Sector Plan, is the result of 11 LMAs in the 1960s, and a SMA in the 1970s. LMA E-107, approved in 1965, changed approximately 0.5 acres of land, located on the westernmost side of the parcel, between University Boulevard West and Faulkner Place from the R-60 Zone to the C-2 Zone; however, subsequent to the approval, 0.04 acres of land was inadvertently excluded from the zoning maps (see Attachment 53), and remained such through subsequent zoning changes, including SMAs. Staff recommends reclassifying approximately 0.04 acres of Parcel 10, Westfield/Wheaton Mall from the R-60 Zone to the C-2 Zone in order to show the intent of the zoning boundaries established in E-107 (see Attachment 53).

conclusion

Staff recommends approval of this SMA G-911, to help implement the recommendations of the 2011 approved and adopted *Wheaton CBD and Vicinity Sector Plan*.

ATTACHMENTS:

Attachment 1- SMA Index Map for the Wheaton CBD and Vicinity Sector Plan

Attachment 2- List of Properties

~~**Attachment 3-** Proposed Corrective Map Amendment 1 (C-1)~~

~~**Attachment 4-** Proposed Corrective Map Amendment 2 (C-2)~~

Attachment 53- Proposed Corrective Map Amendment 3 (C-31)

RMK\ha: n:\area 2 division\kamen\Wheaton SMA PB Recommendation_Final.docx

SECTIONAL MAP AMENDMENT FOR THE WHEATON CBD & VICINITY SECTOR PLAN

Revised: 3-22-2012

Area #	Existing Zoning	Proposed Zoning	Acres
1	CMO-1	CM-4.0 C-4.3 R-1.3 H-2007	3.6
2	C-7	CM-4.0 C-4.3 R-1.3 H-2007	26.4
3	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	3.8
4	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	5.4
5	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	2.7
6	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	1.1
7	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	0.8
8	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	7
9	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	2.3
10	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	2.5
11	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	3.6
12	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	5.7
13	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	1.8
14	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	7
15	CMO-1	CM-4.0 C-4.3 R-1.3 H-2007	7
16	C-7	CM-4.0 C-4.3 R-1.3 H-2007	7
17	C-7	CM-4.0 C-4.3 R-1.3 H-2007	1.3
18	C-7	CM-4.0 C-4.3 R-1.3 H-2007	1.8
19	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	1.4
20	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	3.1
21	CMO-LC-0	CM-4.0 C-4.3 R-1.3 H-2007	3.8
22	CMO-B-10,CMO-1	CM-4.0 C-4.3 R-1.3 H-2007	6.3
23	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	4.2
24	TS-4	CM-4.0 C-4.3 R-1.3 H-2007	3.8
25	R-40-C-7	CM-4.0 C-4.3 R-1.3 H-2007	1.3
26	R-40-C-7	CM-4.0 C-4.3 R-1.3 H-2007	0.8
27	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	1
28	C-2	CM-4.0 C-4.3 R-1.3 H-2007	0.8
29	CMO-7	CM-4.0 C-4.3 R-1.3 H-2007	6.3
30	R-20-S-10	CM-2.0 C-1.3 R-1.5 H-797	4.3
31	R-20-S-10	CM-2.0 C-1.3 R-1.5 H-797	7.7
32	C-2	CM-2.0 C-1.3 R-1.5 H-797	2.6
33	C-7	CM-1.0 C-0.25 R-1.0 H-457	0.9
34	C-7	CM-1.0 C-0.25 R-1.0 H-457	0.4
35	R-40-C-7	CM-1.0 C-0.25 R-1.0 H-457	0.7
36	CO	CM-1.0 C-0.25 R-1.0 H-457	0.7
37	R-40-C-7	CM-1.0 C-0.25 R-1.0 H-457	1.1
38	C-1-C-0	CM-1.0 C-0.25 R-1.0 H-457	0.4
39	R-40-C-7	CM-1.0 C-0.25 R-1.0 H-457	1.3
40	CMO-1	CM-1.0 C-0.25 R-1.0 H-457	1.3
41	C-2-C-7	CM-1.0 C-0.25 R-1.0 H-457	1.3
42	CMO-7,CMO-1	CM-1.0 C-0.25 R-1.0 H-457	3.1
Total Change Acres:			231.6

CMAM	From Zone:	To Zone:	Acres
1	R-50	R-50	0.59
2	R-50	C-2	1.71
3	R-50	C-7	0.04
Total Change Acres:			0.04

1 inch = 750 feet

12

ATTACHMENT 2 List of Properties

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
1	01187255	2,221.3	11021 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187927	1,132.7	11111 Veirs Mill Rd	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188022	8,444.0	2406 Reddie Dr	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187734	2,060.2	11025 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187233	2,027.4	11019 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188556	27,078.9	11132 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188102	1,760.7	11116 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188000	5,901.7	2406 Reddie Dr	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187244	1,991.0	11021 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250

13

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
1	01187723	2,046.6	11023 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188011	48,013.3	11150 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188088	1,789.2	11120 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187893	23,460.6	11114 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01187596	12,061.7	11123 Veirs Mill Rd	Robert P. Hillerson 801 Wayne Avenue Silver Spring, MD 20910	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188090	1,643.7	11118 Georgia Ave	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
1	01188330	5,417.4	11011 Veirs Mill Rd	Wahington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	CBD-2	CR-6.0 C-6.0 R-3.0 H-250
2	02590306	7,001.9	11194 Veirs Mill Rd	DURON INC C/O Tax Department 145 P.O. Box 6027 Cleveland, OH 44101	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	01187324	14,270.9	2704 W University Blvd	Michale N. Causey, et. al 14415 Shirley Bon Drive Mt. Airy, MD 21771	C-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
2	00951668	30,582.9	2730 W University Blvd	Wheaton Regional Plaza C/O Westfield Property Tax P.O. Box 130940 Carlsbad, CA 92013	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	00983722	85,767.8	11190 Veirs Mill Rd	Wheaton Regional Plaza C/O CVS #01177-01 1 CVS Drive Woonsocket, RI 28956	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	00983700	18,750.8	11030 Veirs Mill Rd	Wheaton Regional Plaza C/O DAVCO Restaurant Property Tax 1657 Crofton Boulevard Crofton, CA 92013	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	03550740	865,937.2	11160 Veirs Mill Rd	Wheaton Regional Plaza C/O Westfield Property Tax P.O. Box 130940 Carlsbad, CA 92013	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	00951635	15,004.4	0 Veirs Mill Rd	Wheaton Regional Plaza C/O Westfield Property Tax P.O. Box 130940 Carlsbad, CA 92013	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	02911697	88,205.7	11160 Veirs Mill Rd	Washington Metropolitan Transit Authority 600 5th Street, NW Washington, D.C. 20001	C-2	CR-6.0 C-5.5 R-5.5 H-200
2	00951657	16,881.0	2730 W University Blvd	Wheaton Regional Plaza C/O Westfield Property Tax P.O. Box 130940 Carlsbad, CA 92013	C-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187858	16,649.3	2630 W University Blvd	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187313	4,759.1	2654 W University Blvd	2654 Univeristy, LLC PO BOX 5877 Bethesda, MD 20824	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
3	01187038	4,474.0	2610 W University Blvd	2610 Associates 11151 Veirs Mill Road Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187051	6,518.0	2670 W University Blvd	Arnold Family, LLC C/O Marshall Arnold 800 River Point Drive, Apt 211 Naples, FL 34102	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187632	5,250.3	2638 W University Blvd	Camillo Damiano, Trustee 5841 Osceola Road Bethesda, MD 20816	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187346	3,650.8	2662 W University Blvd	2662- 2664 University, LLC 11016 Powder Horn Drive Potomac, MD 20854	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187461	3,908.3	2652 W University Blvd	Stewart T & WW Tsao 1516 Arbor View Rd Silver Spring, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187530	10,979.9	11193 Veirs Mill Rd	EMT/CBA Godfrey Horsmon C/O Luxottica P.O. Box 8508 Mason, OH 45040	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01188215	6,048.6	2646 W University Blvd	George Mon, et. al. C/O Anna Lee 9812 Tibron Court Potomac, MD 20854	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01188341	6,090.6	2646 W University Blvd	George Mon, et. al. C/O Anna Lee 9812 Tibron Court Potomac, MD 20854	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	03142954	5,295.4	2640 W University Blvd	Tong M & Q Tang 12805 Brandon Green Court Silver Spring, MD 20904	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01188352	4,037.8	2658 W University Blvd	Plum Associates C/O Wolpoff Industries 1300 Spring Street, Suite 124 Silver Spring, MD 20910	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
3	01188328	2,556.2	2666 W University Blvd	Josephine C. Valenti 1001 Forest Glen Road Silver Spring, MD 20901	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
3	01187472	3,714.0	2608 W University Blvd	2600 University Limited Partnership 4919 Bethesda Avenue, Suite 200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187701	9,913.5	2549 Ennalls Ave	Triangle Park Association, LP C/O Greenburg Co. 4901 Fairmont Ave, #200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187197	2,464.4	2521 Ennalls Ave	Anh Ngoc Hoang Le 2509 Ennalls Avenue Silver Spring, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187175	4,074.3	2551 Ennalls Ave	Triangle Park Association, LP C/O Greenburg Co. 4901 Fairmont Ave, #200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01188226	5,428.2	2515 Ennalls Ave	Fred G. Rush, Jr., Trustee 3556 Fiske Terrrace, Apt 144A Silver Spring, MD 20906	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187211	1,998.3	2525 Ennalls Ave	Gladys D. Lewis, et. al. 70110 Chappel Road Rancho Mirage, CA 92264	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187687	2,182.9	2523 Ennalls Ave	S & G Bellafiore, et. al. 13912 Huxley Cove Court Silver Spring, MD 20906	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187200	1,566.7	2519 Ennalls Ave	Anh Ngoc Hoang Le 2509 Ennalls Avenue Silver Spring, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187698	3,955.1	2503 Ennalls Ave	Joseph S. Thompson, Jr P O BOX 467 Kensington, MD 20895	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01188237	4,197.8	2529 Ennalls Ave	Michael TetTerr 11783 Folly Lane Lovettsville, VA 20180	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

17

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
4	01188248	3,947.3	2505 Ennalls Ave	Anh Ngoc Hoang Le 2509 Ennalls Avenue Silver Spring, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187153	4,086.3	2501 Ennalls Ave	Angelo Cordaro 401 Hawser Lane Naples, FL 34102	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01187186	8,709.2	2547 Ennalls Ave	Triangle Park Association, LP C/O Greenburg Co. 4901 Fairmont Ave, #200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
4	01188204	9,526.1	2535 Ennalls Ave	RR McMan, LLC 20517 Wilderness Run Road Boonsboro, MD 21713	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01187905	7,577.6	11230 Grandview Ave	Grandview Avenue, LLC 12414 Hanford Court Monrovia, MD 21770	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01187938	6,487.6	11137 Veirs Mill Rd	Georgia Avenue Partnership 4901 Fairmont Avenue, Suite 200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01188272	18,475.9	11242 Grandview Ave	Georgia Avenue Partnership 11151 Veirs Mill Road Silver Spring, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01187277	5,896.0	11224 Grandview Ave	Capri Building Corp 11222 Grandview Aveune Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01187836	21,269.8	2506 Ennalls Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01188192	7,072.7	11147 Veirs Mill Rd	Charles & Margret Levin Family Partnership LP 11242 Grandview Avenue Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01187552	6,503.1	11145 Veirs Mill Rd	Georgia Avenue Partnership 11151 Veirs Mill Road Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
5	03341716	9,187.5	11165 Veirs Mill Rd	Alan Levin, et. al. C/O Washington Music Sales Center, Inc 11151 Veirs Mill Road Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	03215253	29,460.6	11153 Veirs Mill Rd	Charles & Margret Levin Family Partnership LP 11153 Veirs Mill Road Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
5	01188545	4,589.7	11208 Grandview Ave	David N Attias 1530 Key Boulevard, Aprt 608 Arlington, VA 22209	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
6	01188113	13,216.9	2522 W University Blvd	William Bobrow, et. al 2522 Univeristy Boulevard, West Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
6	01187665	10,676.9	2526 W University Blvd	Micahel A. Abatuno, Trustee C/O Ferdinan J. St. Germain 21 Harbor View Drive Newport, RI 2840	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
6	01188261	7,013.4	2514 W University Blvd	Southside Oil, LLC 4900 W Hunderd Road Chester, MD 20815	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
6	01187483	2,406.5	2423 Ennalls Ave	Richard S. Gatti, Sr C/O PNC Realty Service Tax 620 Liberty Ave, Floor 19 Pittsburgh, PA 15222	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
6	01188250	12,398.1	11310 Ennalls Ave	Southside Oil, LLC 4900 W Hunderd Road Chester, TX 77001	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
7	01187916	19,849.5	11300 Georgia Ave	Green Mountain Assoc C/O Greenburg Co. 4901 Fairmont Ave, Suite 200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
8	01187027	5,715.4	2415 Reddie Dr	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

15

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
8	01187756	9,548.9	2440 Ennalls Ave	Green Mountain Assoc C/O Greenburg Co. 4901 Fairmont Ave, Suite 200 Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
8	01187016	8,429.9	2421 Reedle Dr	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
8	01187335	10,014.6	11255 Grandview Ave	Joseph Ferrante, et. al. 8357 Reservoir Road Fulton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
8	01187767	53,245.1	11143 Grandview Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187745	4,923.1	11250 Georgia Ave	B & L Associates, LLC 12009 Edge Park Court Potomac, MD 20854	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187494	5,654.6	11240 Georgia Ave	NMJC II, LLC C/O Michael Mngmt, Inc 10100 Business Parkway Lanham, MD 20706	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187450	4,644.0	11234 Georgia Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187142	4,952.7	11220 Georgia Ave	Georgia Triangle C/O CHANDER KHOSLA 8000 Norfolk Avenue Bethesda, MD 20814	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187506	4,939.5	11236 Georgia Ave	NMJC, LLC C/O Michael Mngmt, Inc 10100 Business Parkway Lanham, MD 20706	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187676	4,743.7	11264 Georgia Ave	Frank Jones, et. al. C/O MD Hudson Realty 11321 Amherst Avenue Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
9	01188077	5,612.8	11262 Georgia Ave	Capco Land Company C/O Stanely H. Goldstein 10717 Barn Wood Lane Potomac, MD 20854	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187712	5,985.5	11244 Georgia Ave	Antoinette Kostianes, Trustee 2475 Virginia Avenue, NW Washington, D.C. 20037	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187951	2,484.6	11210 Georgia Ave	Nick Farce 2113 Parker Avenue Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187962	5,192.2	11230 Georgia Ave	Tretter Shopping Centers Associates, LLP 600 St Andrews Lane Silver Spring, MD 20901	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187882	4,800.1	11216 Georgia Ave	Kammak Investments, LLC C/O Community Realty Co, Inc 6305 Ivy Lane, Suite 202 Greenbelt, MD 20770	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01188055	13,960.9	11200 Georgia Ave	Catherine Ann Byron Nichols, et. al. 6207 Maiden Ln Bethesda, MD 20817	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187585	4,274.2	11254 Georgia Ave	Joshua Youlus, et. al. 11252 Georgia Ave Wheaton, MD 20902	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187608	4,602.3	11272 Georgia Ave	Lot Investments, LLC 3540 Crain Hwy # 131 Bowie, MD 20716	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187368	2,838.2	11214 Georgia Ave	Joseph S. Thompson, Jr. PO BOX 467 Kensington, MD 20895	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187973	6,628.1	11226 Georgia Ave	Tretter Shopping Centers Associates, LLP 600 St Andrews Ln Silver Spring, MD 20901	CBD-2	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
9	01187370	2,944.6	11212 Georgia Ave	Joseph S. Thompson, Jr. P O BOX 467 Kensington, MD 20895	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187164	3,567.2	11258 Georgia Ave	George C. Chaconas, et. al. 7809 Carteret Rd Bethesda, MD 20817	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
9	01187563	2,574.5	11260 Georgia Ave	George C. Chaconas 7809 Carteret Rd Bethesda, MD 20817	CBD-2	CR-6.0 C-5.5 R-5.5 H-200
10	01186648	3,719.0	11325 Georgia Ave	Marlu Investments, LLC 4901 FAIRMONT AVE STE 200 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186923	2,982.1	2410 W University Blvd	Marlu Investments, LLC 4901 FAIRMONT AVE STE 200 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01187005	5,932.5	2400 W University Blvd	Yu Lan Chen, et. al. 12102 CONNECTICUT AVE Silver Spring, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	02799940	24,209.7	11323 Georgia Ave	US Gas & Company, Inc 14114 CALABASH LN Rockville, MD 20850	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186661	4,017.4	11320 Elkin St	Charles & Margaret Levine & Family, LP 11151 VEIRS MILL RD Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186650	3,324.8	11307 Georgia Ave	Charles & Margaret Levine & Family, LP 11151 VEIRS MILL RD Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186912	1,872.3	2405 Price Ave	Franaces Prioia, Trustee 13630 NICHOLS DR Clarksville, MD 21029	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186967	5,187.0	11301 Georgia Ave	Demosthenes Skouzes C/O Deoudes-Magafan Realty 7910 WOODMONT AVE STE 1335 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
10	01186728	6,009.8	2408 W University Blvd	Georgia East, LP 4901 FAIRMONT AVE STE 200 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186502	2,085.5	2407 Price Ave	Moore Real Estate, LLC C/O Michael Moore 2704 EVANS DR Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	02856414	20,670.2	11305 Georgia Ave	Washington Music Sales Center, Inc 11151 VIERS MILL ROAD Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186706	2,652.8	2404 W University Blvd	Georgia East, LP 4901 FAIRMONT AVE Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186422	2,703.0	2418 W University Blvd	Clary Bros Corporation 2418 University Blvd W Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	01186433	10,919.9	11333 Georgia Ave	Marlu Investments, LLC 4901 FAIRMONT AVE STE 200 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
10	02851560	1,655.2	2410 W University Blvd	Chris S. & L Hondros 1513 ARBOR VIEW RD Silver Spring, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	03124512	26,972.3	11241 Georgia Ave	Capital One C/O Real Estate Admn 275 Broadhollow Rd Melville, NY 11747	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	01186694	8,493.4	2404 Price Ave	Lee & Lee Investment 2404 Price Ave Wheaton, MD 20902	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	01186763	29,703.5	2300 Price Ave	Montgomery County 101 Monroe St Rockville, MD 20850	CBD-3	CR-6.0 C-5.5 R-5.5 H-200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
11	01268773	19,414.7	11201 Georgia Avenue	Safeway, Inc C/O CPTS #4964 1371 Oakland Blvd, St 200 Walnut Creek, CA 94596	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	01268831	19,414.7	1200 Fern Street	Montgomery County 101 Monroe St Rockville, MD 20850	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	01268751	19,414.7	11215 Georgia Ave	Safeway, Inc C/O CPTS #4964 1371 Oakland Blvd, St 200 Walnut Creek, CA 94596	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
11	01268762	19,414.7	11119 Georgia Ave	Safeway, Inc C/O CPTS #4964 1371 Oakland Blvd, St 200 Walnut Creek, CA 94596	CBD-3	CR-6.0 C-5.5 R-5.5 H-200
12	03394816	split zone	Parcel 5, "Wheaton Terrace"	Wheaton Metro Apts, LLC C/O State & Local Tax 9200 E Panorama Cir Ste 400 Englewood, CO 80112	CBD-3 (129,795 sq.ft.) /CBD-R-1 (1,580 sq.ft.)	CR-6.0 C-5.5 R-5.5 H-200
12	C000762	split zone	11175 Georgia Ave	Wheaton Metro Development Corp 10400 Detrick Ave	CBD-3 (37,992 sq. ft.) /CBD-R-1 (1,071sq.ft.)	CR-6.0 C-5.5 R-5.5 H-202200
12	C000762	split zone	11175 Georgia Ave	Wheaton Metro Limited Ptnshp C/O Peter Engle 3930 Knowles Ave, St 100	CBD-3 (37,992 sq. ft.) /CBD-R-1 (1,071sq.ft.)	CR-6.0 C-5.5 R-5.5 H-203200
12	01269210	8,114.8	11147 Georgia Ave	Weinkranz Family, Ltd Ptnshp, et. al C/O G & W Enterprises 9010 Marsella Dr Washington, D.C. 20036	CBD-3	CR-6.0 C-5.5 R-5.5 H-204200
12	01268476	16,281.0	11101 Georgia Ave	Wheaton Metro Apts, LLC C/O State & Local Tax 9200 E Panorama Cir Ste 400 Englewood, CO 80112	CBD-3	CR-6.0 C-5.5 R-5.5 H-205200

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
12	03394827	601.0	Parcel 1, "Wheaton Forest"	Weinkranz Family, Ltd Ptnshp, et. al C/O G & W Enterprises 9010 Marsella Dr Washington, D.C. 20036	CBD-3	CR-6.0 C-5.5 R-5.5 H-206200
12	01268501	14,588.0	11141 Georgia Ave	Weinkranz Family, Ltd Ptnshp, et. al C/O Edge Commercial, LLC 6931 Arlington RD, STE 550 Bethesda, MD 20814	CBD-3	CR-6.0 C-5.5 R-5.5 H-207200
13	00971371	44,390.4	2402 Blueridge Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
13	00957951	6,872.9	2423 Hickerson Dr	Angelo H. Magafan 7 Rosemont Ct Bethesda, MD 20852	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
13	00951214	28,890.6	11427 Georgia Ave	David E. Aaronson, et. al. 5272 River Rd, STE 430 Bethesda, MD 20816	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
13	00959403	6,852.4	2416 Blueridge Ave	Quick Printing, Inc 2410 Blueridge AVE Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
13	00951225	6,721.4	2 Hickerson Dr	David E. Aaronson, et. al. 5272 River Rd, STE 430 Bethesda, MD 20816	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
14	01737612	26,067.3	2401 W University Blvd	David E. Aaronson, et. al. 5272 River Rd, STE 430 Bethesda, MD 20816	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
14	00951203	61,099.7	11401 Georgia Ave	David E. Aaronson, et. al. 5272 River Rd, STE 430 Bethesda, MD 20816	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186615	12,407.6	2322 W University Blvd	Lafayette Place Accoc, LTD C/O Greenberg Co 4901 Fairmont Ave, #200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-150

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
15	01186934	6,607.9	11308 Fern St	Fern Street Partnership 11308 Fern St Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186945	6,750.4	11316 Fern St	Silver Spring Memorial Post 2562 VFW, Inc 11316 Fern St Silver Spring, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186898	7,186.6	0 W University Blvd	Potomac Electric Power Co C/O Corp Tax Dept 701 9TH St NW, St 5617 Washington, D.C. 20068	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186717	7,662.0	11301 Elkin St	Charles & Margaret Levin Family LP 11151 Veirs Mill Rd Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186730	6,908.8	11315 Elkin St	Charles & Margaret Levin Family LP 11151 Veirs Mill Rd Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186752	6,991.4	11311 Elkin St	Charles & Margaret Levin Family LP 11151 Veirs Mill Rd Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186683	7,241.8	11322 Fern St	John C. Knoedler 1020 Hawlings Rd Brookeville, MD 20833	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186626	6,676.5	11300 Fern St	Lafayette Place Accoc, LTD C/O Greenberg Co 4901 Fairmont Ave, #200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
15	01186741	7,531.8	11319 Elkin St	Charles & Margaret Levin Family LP 11151 Veirs Mill Rd Wheaton, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-150

99

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
15	01186901	9,605.7	Lot P3, Block B "Wheaton Knolls"	Potomac Electric Power Co C/O Corp Tax Dept 701 9TH St NW, St 5617 Washington, D.C. 20068	CBD-2	CR-5.0 C-4.5 R-4.5 H-150
16	01267951	6,655.7	2300 Prichard Rd	Wheaton Assoc Ltd Ptnshp C/O Don Bolts 5500 MaCarthur Blvd, NW Washington, D.C. 20016	C-2	CR-5.0 C-4.5 R-4.5 H-150
16	01267940	79,264.7	10915 Georgia Ave	Wheaton Assoc Ltd Ptnshp C/O Don Bolts 5500 MaCarthur Blvd, NW Washington, D.C. 20016	C-2	CR-5.0 C-4.5 R-4.5 H-150
16	01267938	2,703.2	Parcel B "Wheaton Forest"	Wheaton Assoc Ltd Ptnshp C/O Don Bolts 5500 MaCarthur Blvd, NW Washington, D.C. 20016	C-2	CR-5.0 C-4.5 R-4.5 H-150
17	01188512	9,382.6	11200 Veirs Mill Rd	Wheaton Comm Ctr Assoc Ltd Ptnshp 7811 Montrose Rd, Ste 500 Potomac, MD 20854	C-2	CR-5.0 C-4.5 R-4.5 H-130
17	C000151	46,200.2	2175 W University Blvd	Wheaton University Blvd Ltd Ptnshp 10400 Detrick Ave Kensington, MD 20895	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	01584628	2,887.1	11205 Veirs Mill Rd	Speedy Real Property, LLC 9204 Jones Mill Rd Chevy Chase, MD 20853	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	01187528	11,363.3	11199 Veirs Mill Rd	Charles R. Glick 8722 Bradmoor Dr Bethesda, MD 20817	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	01584630	1,874.0	0 Wheaton Hills Dr	Carver Wheaton Real Property, LC PO BOX 2840 Montgomery Village, MD 20886	C-2	CR-5.0 C-4.5 R-4.5 H-130

27

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
18	01187062	27,185.1	11215 Veirs Mill Rd	Speedy Real Property, LLC 9204 Jones Mill Rd Chevy Chase, MD 20853	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	01188534	18,646.3	11201 Veirs Mill Rd	Wheaton Property, LLC C/O Andrew L. Isaacson 5450 Whitley Park Terr # 410 Bethesda, MD 20814	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	01584641	644.1	11997 Veirs Mill Rd	Wheaton Property, LLC C/O Andrew L. Isaacson 5450 Whitley Park Terr # 410 Bethesda, MD 20814	C-2	CR-5.0 C-4.5 R-4.5 H-130
18	02509396	13,987.1	2647 W University Blvd	Carver Wheaton Real Property, LC PO BOX 2840 Montgomery Village, MD 20886	C-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188157	7,821.5	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188181	2,559.7	11245 Grandview Ave	Suburban Bank C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188146	6,604.9	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188135	5,451.7	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
19	01188168	7,802.0	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188170	8,657.5	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01187040	10,758.0	2621 W University Blvd	Gursehej, LLC 2621 University BlvdD W Silver Spring, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
19	01188124	10,358.9	2601 W University Blvd	First States Investors 5200, LLC C/O B. Wolfe, Afrt Comp Team PO BOX 27713 Houston, TX 77227	CBD-2	CR-5.0 C-4.5 R-4.5 H130
20	01186012	12,501.6	11435 Grandview Ave	Wheaton Rescue Squad, Inc 11435 Grandview Ave Silver Spring, MD 20902	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	03590825	7,552.6	2513 W University Blvd	Anchor Inn Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	03582392	12,297.3	0 Georgia Ave	Old Bladensberg Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	03582404	9,572.2	2521 W University Blvd	Grandview Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130

29

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
20	01185861	20,461.9	11402 Georgia Ave	Old Bladensburg Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	01177600	28,329.1	11420 Georgia Ave	Doris Aaronson, et. al 5272 River Rd, St 430 Bethesda, MD 20816	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	01185495	4,261.4	11413 Grandview Ave	GAFM, LLC 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	01185484	24,351.0	11416 Georgia Ave	GAFM, LLC 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	01187984	6,010.0	2509 W University Blvd	Anchor Inn Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	03590814	2,931.7	2507 W University Blvd	Anchor Inn Properties, LLC C/O Greenhill Realty Co 4901 Fairmont Ave, St 200 Bethesda, MD 20814	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
20	01184616	8,317.5	11448 Georgia Ave	Potomac Energy Holdings, LLC PO BOX 2810 La Plata, MD 20646	CBD-2	CR-5.0 C-4.5 R-4.5 H-130
21	C000767	14,145.64246	11521 - 11537 Georgia Ave	Leesborough Condos Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642064		11521 Georgia Ave	Theodore & Marie Nkodo 11521 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642075		11523 Georgia Ave	Housing Unlimited, Inc 1398 Lambertson Dr, St G1 Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
21	03642086		11525 Georgia Ave	Sivakumar Jegannathan 11525 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642097		11527 Georgia Ave	John P. Benitez, et. al. 11527 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642100		11529 Georgia Ave	Hector Hernandez 11529 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642111		11531 Georgia Ave	Elaine L. Myada 11531 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642122		11533 Georgia Ave	Pierre-Luc Paultre 11533 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642133		11535 Georgia Ave	Ching Tsai, et. al. 11535 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	03642144		11537 Georgia Ave	Daniel M. Treadwell 11537 Georgia Ave Silver Spring, MD 20902	CBD-1	CR-4.0 C-3.5 R-3.5 H-100
21	00983460	5,238.9	2401 Blueridge Ave	2401 Blueridge, LLC C/O Miles Realty Co, Inc 2401 Blueridge Ave, St 308 Wheaton, MD 20902	C-O	CR-4.0 C-3.5 R-3.5 H-100
21	01869683	129,831.6	11501 Georgia Ave	Georgia Ave, Inc C/O Avalon Bay 2900 Eisenhower Ave, St 300 Alexandria, VA 22314	C-O	CR-4.0 C-3.5 R-3.5 H-100
21	00962308	5,277.9	2409 Blueridge Ave	Georgia Avenue, Inc 671 N Glebe Rd, St 800 Arlington, VA 22314	C-O	CR-4.0 C-3.5 R-3.5 H-100

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
21	00951954	5,250.0	2413 Blueridge Ave	Georgia Ave, Inc C/O Avalon Bay 2900 Eisenhower Ave, St 300 Alexandria, VA 22314	C-O	CR-4.0 C-3.5 R-3.5 H-100
21	00974738	5,276.8	2411 Blueridge Ave	Georgia Ave, Inc C/O Avalon Bay 2900 Eisenhower Ave, St 300 Alexandria, VA 22314	C-O	CR-4.0 C-3.5 R-3.5 H-100
22	C000706	40,745.8	Lot 5, Block 2 "Wheaton Manor"	Silver Spring, MD 20904	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
22	00966465	7,276.3	10825 Amherst Ave	Pembridge Square Apts, LP 12200 Tech Rd, St 250 Silver Spring, MD 20904	R-30	CR-4.0 C-3.5 R-3.5 H-100
22	00983516	42,532.6	11440 Amherst Ave	MHP Scattered Site, Inc 12200 Tech Rd, St 250 Silver Spring, MD 20904	R-20	CR-4.0 C-3.5 R-3.5 H-100
22	02345070	21,487.3	2321 W University Blvd	LER, Inc 4600 N PARK AVE Chevy Chase, MD 20815	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
22	01843280	114,658.0	2321 Elkin St	Pembridge Square Apts, LP 12200 Tech Rd, St 250 Silver Spring, MD 20904	R-30	CR-4.0 C-3.5 R-3.5 H-100
22	02345057	17,789.0	2201 W University Blvd	2201 University, LLC 2201 University Blvd D W Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
22	02345046	29,846.6	11411 Elkin St	Lloyd E. Raport, et. al 5600 Wisconsin Ave, Apt 17E Chevy Chase, MD 20815	R-30	CR-4.0 C-3.5 R-3.5 H-100
23	01186672	8,454.5	2200 W University Blvd	June E. Koier, Living Trust C/O George E. Krouse 2815 University Blvd W Kensington, MD 20895	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186887	5,704.8	11309 Fern St	Wong Tran, LLC 11315 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
23	01186513	7,729.6	11321 Fern St	R. Craig Ward 12907 Matey Rd Wheaton, MD 20906	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01268248	29,263.5	Block D "Wheaton Forest"	M-NCPPC Montgomery County 8787 Georgia Ave	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186796	9,305.6	11304 Amherst Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186568	10,863.4	2204 W University Blvd	SGM, LLC 12311 Middlebrook Rd Germantown, MD 20874	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186774	10,030.3	11210 Amherst Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186570	2,872.5	11237 Fern St	11249 Fern Street Ptnshp C/O Sherwood Assoc 11249 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186991	12,206.0	11225 Fern St	Wheaton Post 268 Dept of MD C/O American Legion, Inc 11225 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01653033	20,173.7	11210 Amherst Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	02284084	13,496.0	11340 Amherst Ave	Joseph M. Sipocz 8492 Baltimore National Pke, #203 Ellicott City, MD 21043	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186581	5,642.3	11249 Fern St	11249 Fern Street Ptnshp C/O Sherwood Assoc 11249 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100

33

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
23	01186592	461.3	11249 Fern St	11249 Fern Street Ptnshp C/O Sherwood Assoc 11249 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186785	9,406.6	11210 Amherst Ave	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186546	8,419.5	11315 Fern St	Wong Tran, LLC 11315 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186604	593.6	11237 Fern St	11249 Fern Street Ptnshp 11249 Fern St Wheaton, MD 20902	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01186490	6,608.9	11301 Fern St	11249 Fern Street Ptnshp C/O Bisselle Meade & Co, LLP 4328 Montgomery Ave Bethesda, MD 20814	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	02101583	9,229.0	2204 W University Blvd	SGM LLC 12311 Middlebrook Rd Germantown, MD 20874	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
23	01268842	13,662.6	Block PD "Wheaton Knolls"	Montgomery County 101 Monroe Street Rockville, MD 20850	CBD-2	CR-4.0 C-3.5 R-3.5 H-100
24	00960195	6,271.9	P754	First Baptist Church 10914 Georgia Ave Silver Spring, MD 20902	TS-R	CR-4.0 C-3.5 R-3.5 H-100
24	00960218	61,975.9	10914 Georgia Ave	First Baptist Church 10914 Georgia Ave Silver Spring, MD 20902	TS-R	CR-4.0 C-3.5 R-3.5 H-100
24	00960207	11,945.0	P758	First Baptist Church 10914 Georgia Ave Silver Spring, MD 20902	TS-R	CR-4.0 C-3.5 R-3.5 H-100
25	00966988	96,088.5	11250 Veirs Mill Rd	11250 Veirs Mill Rd, LLC 1525 Kenwood Ave Alexandria, VA 22302	C-2	CR-3.0 C-2.5 R-2.5 H-100

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
26	01187118	8,394.6	Lot P5, Block B "Triangle Park"	Richard S. Gatti, Jr C/O Tax Dept 1735 Market ST, St LL Philadelphia, PA 19103	C-2	CR-3.0 C-2.5 R-2.5 H-100
26	01187610	17,538.8	11231 Veirs Mill Rd	11250 VEIRS MILL RD, LLC 1525 Kenwood Ave Alexandria, VA 22302	C-2	CR-3.0 C-2.5 R-2.5 H-100
26	01187120	7,824.6	Lot P4, Block B "Triangle Park"	Richard S. Gatti, Jr C/O Tax Dept 1735 Market ST, St LL Philadelphia, PA 19103	C-2	CR-3.0 C-2.5 R-2.5 H-100
26	01187131	5,932.2	11249 Veirs Mill Rd	Richard S. Gatti, Jr C/O Tax Dept 1735 Market ST, St LL Philadelphia, PA 19103	C-2	CR-3.0 C-2.5 R-2.5 H-100
26	01187621	1,231.6	P11, Blok B "Triangle Park"	11250 VEIRS MILL RD, LLC 1525 Kenwood Ave Alexandria, VA 22302	R-60	CR-3.0 C-2.5 R-2.5 H-100
27	01185198	61,670.1	11510 Georgia Ave	Lakewood @ Georgia Ave, LLC 11 N Washington St, St 600 Rockville, MD 20850	C-0	CR-3.0 C-2.5 R-2.5 H-75
27	01179905	27,435.7	11500 Georgia Ave	BFS Retail & Comm Operations, LLC C/O Tax Dept 123080 535 Marriot Dr Nashville, TN 37214	C-2	CR-3.0 C-2.5 R-2.5 H-75
28	00977322	176,364.5	10901 Georgia Ave	Samuel Rocks, et. al. Trustee C/O Allen & Rocks, Inc 1960 Gallows Rd, St 300 Vienna, VA 22182	C-2	CR-3.0 C-2.5 R-2.5 H-75
28	00951566	104,676.0	10839 Georgia Ave	ESS VRS Owner, LLC C/O PTA-EX #469 PO BOX 19156 Alexandria, VA 22320	C-2	CR-3.0 C-2.5 R-2.5 H-75

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
29	01027185	745.3	Lot P14, Block F "Section 2 Kensington View"	McDonalds Corp 19-0038 PO BOX 182571 Columbus, OH 43218	C-2	CR-2.0 C-1.5 R-1.5 H-75
29	02876024	35,899.6	2741 W University Blvd	McDonalds Corp 19-0038 PO BOX 182571 Columbus, OH 43218	C-2	CR-2.0 C-1.5 R-1.5 H-75
30	00964876	165,496.4	11507 Georgia Ave	WMATA 600 5 St, NW Washington, D.C. 20001	CBD-0.5	CR-2.0 C-1.5 R-1.5 H-75
30	01396563	106,938.0	11500 Elkin St	MHP Landings Edge, Inc 12200 Tech Rd, St 200 Silver Spring, MD 20904	R-20	CR-2.0 C-1.5 R-1.5 H-75
31	00966487	40,785.9	Block 3, "Wheaton Manor"	Pembridge Square Apt, LP 12200 Tech Rd, St 250 Silver Spring, MD 20904	R-30	CR-2.0 C-1.5 R-1.5 H-75
31	01396574	141,860.0	11509 Elkin St	MHP Landing's Edge, Inc 12200 Tech Rd, St 250 Silver Spring, MD 20904	R-20	CR-2.0 C-1.5 R-1.5 H-75
32	01396437	69,219.8	11500 Bucknell Dr	Bucknell Apartmenst, LLC 6939 Georgia Ave, NW Washington, D. C 20012	R-20	CR-2.0 C-1.5 R-1.5 H-75
32	C000647	268,325.6	Amerherst Ave and Bucknell Dr	Sierra Landings Silver Spring, MD 20904	R-20	CR-2.0 C-1.5 R-1.5 H-75
33	01995964	23,251.5	11445 Amherst Ave	7-Eleven, Inc C/O Ad Valorem Tax Dept 2711 N Haskell Ave Dallas, TX 75204	C-2	CR-2.0 C-1.5 R-1.5 H-75
33	00964251	22,858.5	2119 W University Blvd	M. Carmen Bishop, et. al. 5700 Sugarbush Ln Rockville, MD 20852	C-3	CR-2.0 C-1.5 R-1.5 H-75
33	00981723	7,464.5	11409 Amherst Ave	Farce Nick 2113 Parker Ave Wheaton, MD 20902	C-4	CR-2.0 C-1.5 R-1.5 H-75

36

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
33	00967254	7,365.6	11411 Amherst Ave	Wheaton H Y Investment, LLC 11411 Amherst Ave Silver Spring, MD 20902	C-5	CR-2.0 C-1.5 R-1.5 H-75
33	00970924	13,481.0	2121 W University Blvd	Jeanette Goldman 15909 White Rock Rd Darnestown, MD 20906	C-6	CR-2.0 C-1.5 R-1.5 H-75
33	00958294	9,717.6	11405 Amherst Ave	Helen Diacopoulos, et. al. C/O Shops on Amherst, LLC 11321 Marcliff Rd Bethesda, MD 20852	C-7	CR-2.0 C-1.5 R-1.5 H-75
33	00974044	27,533.3	11415 Amherst Ave	Northwest Ridge Corp PO BOX 4446 Rockville, MD 20849	C-8	CR-2.0 C-1.5 R-1.5 H-75
34	02893234	13,899.8	2909 W University Blvd	Lilianne Nguyen 2055 George Washington Rd Vienna, VA 22182	C-T	CRN-1.0 C-0.25 R-1.0 H-45
34	02893223	14,939.3	2907 W University Blvd	Lilianne Nguyen 2055 George Washington Rd Vienna, VA 22182	C-T	CRN-1.0 C-0.25 R-1.0 H-45
34	01026853	9,339.7	11107 Valley View Ave	Lilianne Nguyen 2055 George Washington Rd Vienna, VA 22182	C-T	CRN-1.0 C-0.25 R-1.0 H-45
35	01026886	16,505.5	2901 W University Blvd		C-T	CRN-1.0 C-0.5 R-1.0 H-45
36	01027790	6,736.6	2809 W University Blvd	Gerald Cabanillas 2809 University Blvd W Kensington, MD 20895	R-60	CRN-1.0 C-0.5 R-1.0 H-45
36	01027061	6,736.5	2813 W University Blvd	Deborah S. Grant, et. al. 3208 Woodhollow Dr Chevy Chase, MD 20815	C-T	CRN-1.0 C-0.5 R-1.0 H-45
36	01027287	6,188.5	Lot P6, Block G "Kensington View"	Alan H. Grant, et. al. 3208 Woodhollow Dr Chevy Chase, MD 20815	C-T	CRN-1.0 C-0.5 R-1.0 H-45
36	01027152	9,094.1	2815 W University Blvd	Marvin M. Waldman, et. al. 2815 University Blvd W Kensington, MD 20895	C-T	CRN-1.0 C-0.5 R-1.0 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
37	01027595	13,753.0	2801 W University Blvd	Capital One C/O Real Estate Admn 275 Broadhollow Rd Melville, NY 11747	C-O	CRN-1.5 C-0.5 R-1.5 H-45
37	01027301	5,668.3	2807 W University Blvd	Capital One C/O Real Estate Admn 275 Broadhollow Rd Melville, NY 11747	C-O	CRN-1.5 C-0.5 R-1.5 H-45
37	01027298	2,090.4	Lot P2, Block G "Kensington View, Sc 2"	Capital One C/O Real Estate Admn 275 Broadhollow Rd Melville, NY 11747	C-O	CRN-1.5 C-0.5 R-1.5 H-45
37	01027196	9,380.3	Lot 28, Block G "Kensington View, Sc 2"	Capital One C/O Real Estate Admn 275 Broadhollow Rd Melville, NY 11747	C-O	CRN-1.5 C-0.5 R-1.5 H-45
38	01027026	7,100.6	Lot 9, Block F "Kensington View"	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	C-2	CRN-1.5 C-0.25 R-1.5 H-45
38	01027015	7,163.4	Lot 10, Block F "Kensington View Sc 2"	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	C-2	CRN-1.5 C-0.25 R-1.5 H-45
38	01027378	7,513.8	11225 East Ave	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	R-60	CRN-1.5 C-0.25 R-1.5 H-45
38	01026977	7,597.1	11223 East Ave	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	C-T	CRN-1.5 C-0.25 R-1.5 H-45
38	01027106	12,396.9	11227 East Ave	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	R-60	CRN-1.5 C-0.25 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
38	01027004	14,573.5	11217 East Ave	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	C-2	CRN-1.5 C-0.25 R-1.5 H-45
39	00978304	8,349.0	11300 Veirs Mill Rd	Banc Realty, LLC 11300 VEIRS MILL RD Wheaton, MD 20902	C-O	CRN-1.5 C-0.5 R-1.5 H-45
39	00978281	8,058.0	11302 Veirs Mill Rd	Alama Real Estate, LLC 11302 VEIRS MILL RD Silver Spring, MD 20902	C-T	CRN-1.5 C-0.5 R-1.5 H-45
40	01187095	25,351.8	11295 Veirs Mill Rd	PMIG MD 082, LLC 12680 Darby Brook Ct Woodbridge, VA 22192	C-2	CRN-1.5 C-0.5 R-1.5 H-45
40	03293197	55,458.3	N203	11250 Veirs Mill Rd, LLC C/O Lindsay Auto Grp 1525 Kenwood Ave Alexandria, VA 22302	R-60	CRN-1.5 C-0.5 R-1.5 H-45
41	03407191	1,129.8	2602 Blueridge Ave	Katherine & Jean-Paul Chretien 2602 Blueridge Ave	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406802	1,543.5	2513 Kensington Blvd	Hua Cheng 2513 Kensington Blvd Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407087	1,575.0	2516 Blueridge Ave	Janup & Christine Agwani 2516 Blueridge Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406857	1,109.0	2503 Kensington Blvd	Arlene M. Nunes 5909 Barbados Pl, Apt 201 Rockville, MA 27401	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406972	1,010.0	11506 Clairmont View T	Bamidele B. Alexander 11506 Clairmont View Terr Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407032	1,039.9	11428 Grandview Ave	Rod W & Amy L Rivard 3027 King Tree St Wheaton, OH 45342	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
41	03406813	1,048.0	2511 Kensington Blvd	Patrick B & Natalia C. Dandenault 2511 Kensington Blvd Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406926	1,058.6	11422 Grandview Ave	Leonard E. & Tameka W. Lucas 11422 Grandview Ave	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407203	1,131.2	2604 Blueridge Ave	Shari Acree 2604 Blueridge Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406904	1,040.2	11418 Grandview Ave	David S. Abramson, et al 11418 Grandview Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407156	1,217.3	2520 Blueridge Ave	Richard C. Liu 2520 Blueridge Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407178	1,154.8	2524 Blueridge Ave	Jeremy Beaver 2524 Blueridge Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407214	1,141.9	2606 Blueridge Ave	David S. Lesnoy 2606 Blueridge Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407010	1,300.0	2501 Clairmont View Way	Jacob Steinbach 2501 Clairmont View Way Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406937	1,300.0	2500 Clairmont View Way	Lanaya Smith 717 Stoney Spring Dr Baltimore, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406961	1,010.0	11504 Clairmont View Terr	Xuan Mai Huynh 11504 Clairmont View Terr Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406983	1,010.0	11508 Clairmont View Terr	Abigail A Artcher 11508 Clairmont View Terr Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407167	1,181.3	2522 Blueridge Ave	Harry B. Harris 1712 Colesberg St Silver Spring, MD 20905	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
41	03407021	1,040.1	11426 Grandview Ave	Kate & Ferdinand Addo 11426 Grandview Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406870	1,436.3	11412 Grandview Ave	Kyu & Susan Kwak 8239 Sandy Stream Rd Laurel, MD 20723	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406950	1,008.2	11502 Clairmont View T	Tobias & Elizabeth Grauman 1300 Arcola Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406948	1,238.6	11500 Clairmont View T	Willis M. Mays 11500 Clairmont View Terr Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407180	1,137.8	2600 Blueridge Ave	Suganthi Walter 2600 Blueridge Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407225	1,874.8	2608 Blueridge Ave	Pin-Yu Perera 3207 GEIGER Ave Kensington, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406994	1,262.5	11510 Clairmont View T	Beverly & Woodrow Williams 717 Stoney Spring Dr Baltimore, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406915	1,039.8	11420 Grandview Ave	Linda M. Davis 11420 Grandview Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406881	1,300.0	11414 Grandview Ave	March Jean Yves Lixi 11414 Grandview Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407008	14,894.6	0 Blueridge Ave	Pulte Home Corp 10660 Arrowhead Dr, #225 Fairfax, VA 22030	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406846	1,053.2	2505 Kensington Blvd	George L. Cato, Jr. 9334 Harvey Rd Silver Spring, MD 20910	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407076	1,040.0	11436 Grandview Ave	Manuel P. Deguzman, et. al. 11436 Grandview Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45

41

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
41	03406824	1,045.6	2509 Kensington Blvd	Chao Qun Zheng 13505 Gum Spring Dr Rockville, MD 20850	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406790	12,047.7	0 Clairmont View Terr	Pulte Home Corp 10660 Arrowhead Dr, #225 Fairfax, VA 22030	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407043	1,040.1	11430 Grandview Ave	Rebecca O. Kouam 11430 Grandview Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407065	1,040.0	11434 Grandview Ave	Robert J. Rapena 11434 Grandview Ave Wheaton, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406892	1,023.6	11416 Grandview St	Rosita Alvarado 1102 Lambertson Dr Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407145	1,586.8	2518 Blueridge Ave	David S. & Catherine T Eaton 2518 Blueridge Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406835	1,026.5	2507 Kensington Blvd	Tanya L. Baskin 2507 Kensington Blvd Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03406868	1,139.7	2501 Kensington Blvd	Dian & Terry Hsu 11654 Plaza America Dr, #310 Reston, VA 20190	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
41	03407054	1,040.0	11432 Grandview Ave	Mason 5 Chang, et. al. 11432 Grandview Ave Silver Spring, MD 20902	CBD-1	CRN-1.5 C-0.5 R-1.5 H-45
42	00979616	13,309.5	2122 W University Blvd	BS Properties, LLC 2122 University Blvd W Wheaton, MD 20902	C-1	CRN-1.5 C-0.5 R-1.5 H-45
42	02897196	17,072.7	11331 Amherst Ave	11331 Amherst Avenue, LLC C/O Steven H. Oram 4600 N PARK AVE Chevy Chase, MD 20815	C-T	CRN-1.5 C-0.5 R-1.5 H-45
42	C000118	35,873.6	11301 Amherst Ave	Amherst/Norman Bldg 11301 Amherst Ave Wheaton, MD 20902	C-T	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
42	00965938	8,439.1	2130 W University Blvd	2130 Associates 2130 University Blvd W Wheaton, MD 20902	C-1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419063	792.0	11018 Amherst Ave	Andrew & Susan Chin 11018 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419041	792.0	11014 Amherst Ave	DSB Investments, LLC 12209 Kemp Mill Rd Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419201	754.2	2344 Cobble Hill Terr	Haimera A Workie 2344 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419531	830.2	2320 Cobble Hill Terr	Raymond & Remedios Pepper 942 Raymond Rd Charottesville, VA 22902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419314	799.6	11030 Amherst Ave	Abebe Haregwoin 11030 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419553	13,643.5	0 Cobble Hill Ct	Brownstones @ Wheaton PO BOX 1130 Germantown, MD 20875	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419644	876.8	10 Cobble Hill Ct	Anh D Mai, et. al. 10 Cobble Hill Ct Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03418968	23,565.2	0 Amherst Ave	Brownstones @ Wheaton PO BOX 1130 Germantown, MD 20875	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419291	957.6	11026 Amherst Ave	Akeia P. Conner 11026 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419052	792.0	11016 Amherst Ave	Myron Wasyluk 4887 Autumn Ln Brooklyn, OH 44144	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

53

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419575	790.1	11102 Amherst Ave	Myong H. Kim 11102 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419495	808.0	2312 Cobble Hill Terr	Charles & Mariola Rosser 2312 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419724	776.3	2303 Cobble Hill Terr	Adam Miller 2303 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419611	766.6	11110 Amherst Ave	Aaron & Dena Katz 11110 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419633	1,001.0	12 Cobble Hill Ct	Ruth M. Beltran, et. al. C/O PMB 751 200 Ave Rafael Cardero, St 140 Caguas, PR 725	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419245	828.0	2352 Cobble Hill Terr	William Burnside 9310 Memory Rd Greenwood, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419371	803.0	11042 Amherst Ave	Christopher Rudy 205 Locust St, SW Vienna, VA 22180	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419096	953.5	11024 Amherst Ave	Heung & Siu Tse 11024 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419110	828.0	2326 Cobble Hill Terr	Kimerbly Whitehurst 2326 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03435655	847.9	2300 Cobble Hill Terr	Sara Lappano, et. al. 2300 Cobble Hill Terr Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419212	1,126.0	2346 Cobble Hill Terr	Edith M. Patterson 2346 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

HH

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419028	1,021.2	11010 Amherst Ave	Michael S. Hansen 11010 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419655	863.6	8 Cobble Hill Ct	James A & Mary Fenner 12003 Provost Wy Germantown, MD 20874	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419520	797.9	2318 Cobble Hill Terr	Erwin & Aba Kwawu 2318 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419336	801.1	11034 Amherst Ave	Mukemil F. Abdella 11034 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419303	796.9	11028 Amherst Ave	Ram & Rekha Agarwal 11028 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419074	792.0	11020 Amherst Ave	Danette R Edwards 11020 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419121	816.2	2328 Cobble Hill Terr	Hoa Ung 800 Gabel St Silver Spring, MD 20901	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419405	806.6	11048 Amherst Ave	Yafeng Xia 11048 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419688	811.3	2 Cobble Hill Ct	Tim & Mary Cao 2 Cobble Hill Ct Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419735	783.7	2301 Cobble Hill Terr	Mark Liu 20408 Alderleaf Terr Germantown, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03531928	26,726.4	0 Amherst Ave	Wheaton Metro Limited Ptshp C/O Peter Engle 3930 Knowles Ave, St 100 Kensington, MD 20895	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419518	1,298.5	2316 Cobble Hill Terr	Neil Potts, et. al. 2316 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419382	806.4	11044 Amherst Ave	Li Hien Cheung 11044 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419085	792.0	11022 Amherst Ave	Leo & Anne Wise 11022 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419677	837.3	4 Cobble Hill Ct	Bin-Giang Cheung, et. al. 4 Cobble Hill Ct Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419176	835.8	2338 Cobble Hill Terr	Walter Jones, Jr 2338 Cobble Hill Terr Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419622	882.5	11112 Amherst Ave	Carlos & Sarah Rodriguez 11112 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419507	1,287.5	2314 Cobble Hill Terr	Michael McNease, et. al. 2314 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419234	828.0	2350 Cobble Hill Terr	Linda M. Amendt, et. al. 2350 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419030	1,021.2	11012 Amherst Ave	Eacata Gregory 11012 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419440	828.8	2302 Cobble Hill Terr	Farley Guimmule 12466 Ansin Circle Dr Potomac, MD 20854	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419451	820.2	2304 Cobble Hill Terr	George Cato 9334 Harvey Rd Silver Spring, MD 20910	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419393	807.6	11046 Amherst Ave	Dallas & Whitney Brooks 11046 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419187	787.3	2340 Cobble Hill Terr	Kimberly Wing, et. al. 2340 Cobble Hill Terr Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419586	786.9	11104 Amherst Ave	Emilienne E. Sindjui, et. al. 11104 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419597	781.4	11106 Amherst Ave	John & Ericka Kamy 9621 River Rd Potomac, MD 20854	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419713	781.7	2305 Cobble Hill Terr	David R. & Marie T. Humphrey 2305 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419564	933.9	11100 Amherst Ave	Y Lam, et. al. 11100 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419600	773.7	11108 Amherst Ave	Eugenio Cid 11108 Amherst Ave Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03418992	792.0	11004 Amherst Ave	Stuart M. Dulin 7028 Sulky Ln Rockville, MD 20852	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419017	792.0	11008 Amherst Ave	Min Li, et. al. 9215 Charterhouse Rd Frederick, MD 21704	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419325	800.5	11032 Amherst Ave	Paul & Elisabeth Kim 11032 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03435644	17,852.6	0 Amherst Ave	Brownstones @ Wheaton PO BOX 1130 Germantown, MD 20875	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419154	811.0	2334 Cobble Hill Terr	Ava H. Booker 2334 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419223	835.8	2348 Cobble Hill Terr	Gary L. Ellison 2348 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419416	803.3	11050 Amherst Ave	Dolores A. Valencia 11050 Amherst Ave Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419006	792.0	11006 Amherst Ave	Andrew Cieminis 167 Baxton Cir Rochester, NY 14625	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419198	779.9	2342 Cobble Hill Terr	Patricia Hill Collins 2342 Cobble Hill Terr Wheato, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419360	1,001.3	11040 Amherst Ave	Timothy J. White, Sr, et. al. 3205 Lake Ave Highland Beach, MD 21403	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419108	835.8	2324 Cobble Hill Terr	Jacqueline Eubany 100 Brewster Blvd Camp Lejeune, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419666	850.5	6 Cobble Hill Ct	Luan Van Nguyen, et. al. 3004 Marlow Rd Silver Spring, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419484	830.2	2310 Cobble Hill Terr	Timothy J. White, Jr. 2310 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419347	799.7	11036 Amherst Ave	Ismaila B. Ceessay C/O Dr. K. Farooq 1453 Dewberry Ct McLean,VA 22101	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419358	1,066.1	11038 Amherst Ave	Tuan Le, et. al. 11038 Amherst Ave Wheaton,MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419165	828.0	2336 Cobble Hill Terr	Joseph Johnson, Jr 700 New Hampshire Ave, NW #1215 Washington, D.C. 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419256	828.0	2354 Cobble Hill Terr	John & Sarah O'Grady 2354 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
43	03419143	1,215.4	2332 Cobble Hill Terr	Andy V. Cabral, et. al. 2405 Reddie Dr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45

SMA Index Area	Tax Acct #	Area (sq. ft.)	Premise Address	Property Owner/Contact	Existing Zone	Proposed Zone
43	03419132	1,213.9	2330 Cobble Hill Terr	Leon Crawford 2330 Cobble Hill Terr Wheaton, MD 20902	CBD-R1	CRN-1.5 C-0.5 R-1.5 H-45
C-1	03316461	1663.5	10807 Torrance Dr	Itamar Simony 10807 Torrance Dr Kensington, MD 20895	PD-9	R-60
C-1	03316448	1663.5	10803 Torrance Dr	James & Oanh Tran 10803 Torrance Dr Kensington, MD 20895	PD-9	R-60
C-1	03316437	1663.5	10801 Torrance Dr	Alberto & Ann Arevalo 10801 Torrance Dr Kensington, MD 20895	PD-9	R-60
C-1	03316450	1663.5	10805 Torrance Dr	David Elder 10805 Torrance Dr Kensington, MD 20895	PD-9	R-60
C-2	01027276	11,259.4	3000 Oak Dr	Carl F. & TL Peterson 3000 Oak Dr Kensington, MD 20895	C-2	C-2
C-2	03314256	35,161.7	11015 West Ave	LDG INC 8601 Georgia Ave, St 200 Silver Spring, MD 20910	C-2	C-2
C-2	03314267	74,838.2	3015 W University Blvd	Washington Telephone Federal Credit Union C/O Signal Financial FCU 3015 University Blvd W Kensington, MD 20895	C-2	C-2
C-3 C-1	03550740	1742.4	11160 Veirs Mill Rd	Wheaton Plaza Regional Shopping Cnt C/O Westfield Property Tax Dept PO BOX 130940 Carlsbad, CA 92013	R-60	C-2

ATTACHMENT 3: CMA C-1 To be withdrawn from application

Existing Zoning

Proposed Zoning

Map Grid: 214NW03

Corrective Map Amendment

1 in = 200 ft

ATTACHMENT 4: CMA C-2 To be withdrawn from application

Existing Zoning

Proposed Zoning

ATTACHMENT 5: CMA C-3 ATTACHMENT 3: CMA C-1

Existing Zoning

Proposed Zoning

