

Sligo Creek Retrofit Inventory Update

5/19/04

- I. Mapping
 - A. Montgomery County portion covered
 - B. Waiting on PG County still. Will probably go ahead and generate watershed boundary myself
 - C. Products include following shapefiles (* CWP will create for FOSC)
 - Aerial photos
 - *seamless USGS DRGs
 - *complete watershed boundary
 - Parcels
 - Roads/buildings/parking lots
 - Hydrology
 - Partial storm water infrastructure (some outfalls,inlets, network, BMPs for MO County portion only)
 - *Potential retrofit inventory locations
 - *Candidate retrofit sites
- II. Field Work
 - A. Visited 12 sites on 2/12/04
 - B. Drafted preliminary concepts
 - C. Met with MNCPPC folks at Takoma Park Middle (O-12)
 - D. Potential for one more day in field (tempted to identify source control opportunities in uplands)
- III. Report
 - A. Compile report to NFWF on findings
 - B. Recommendations for FOSC and County
 - C. July, 2004
 - D. Can give slideshow showing concepts, etc
- IV. Implementation
 - A. Contract with MNCPPC for O-12 concept design
 - B. ED and DEP?
 - C. Upcoming grant opportunities

List of Sligo Creek Potential Retrofit Locations Visited by CWP

ID	Potential	Notes	Description	Drainage Area	% IC	Ownership
OS-2	Yes	Bioretention at Sligo Middle School (Dennis Ave)	WQ _v	11,500 SF	100%	Public
OS-6	Yes (currently)	Bioretention at Takoma Park Middle School (Piney Branch)	WQ _v Demo only	500-600 SF	100%	Public
OS-9	Yes	2 bioretention cells at Takoma Park Rec Center (New Hampshire Ave)	WQ _v	30,000 SF* 9,500 SF	95% 100%	Public
O-1	Yes	On-line wet ED pond at confluence of 3 outfalls (Channing Dr. and BlueRidge Ave)	WQ _v	200 acres	25%	Public
O-2	Maybe	Outfall w/extreme erosion (Yates St)	Cp _v	~12 acres	~25%	Public
O-3	No	Outfall (Daffodil/Kersey)	WQ _v	1-5 acres	N/A	Public
O-3a	Yes/need hydrologic study	On-line wet pond with forebay and micropool (Daffodil Ct/adjacent park)	WQ _v	37 acres**	23%	Public/Private
O-12	Yes (currently)	Pond/wetland behind Takoma Park Middle School (Piney Branch)	WQ _v & Cp _v	41 acres	24%	Public
O-13	Maybe	Retrofit at Hillwood Manor Park outfall	?	?	?	Public
P-2	Yes	Bioretention/greenroof/ and pond modification at Arcola Towers	WQ _v & Cp _v	70,000 SF	80%	Private
P-3	No (drains to another practice)	Modify existing practice	WQ _v	4 acres	80%	Private
P-9	Yes	Dry swale to outlet into existing inlet structure at Villa Verde (Franwall St)	WQ _v	38,000 SF	100%	Private

* Can probably only treat 24,000 SF for WQ_v

** Captures only 60% of target volume