

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LOADING DOCK

CONCERN:

Please clearly define the design intent and material palette for Wells Fargo Bank.

SOLUTION:

Wells Fargo Bank will occupy a new 2,500 square foot stand alone building in the Village of Totem Lake. The new Building will be replete with two drive-thru teller stations in addition to personal walk-in banking facilities. The design of this Building is documented on the following pages.

The Village at Totem Lake

CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

WELLS FARGO BANK

- Aluminum coping
- Stucco
- Metal and stucco canopy
- Insulated glass storefront
- Cast stone

BUILDING L WEST ELEVATION

BUILDING L NORTH ELEVATION

- Aluminum coping
- Stucco
- Metal and stucco canopy
- Insulated glass storefront
- Decorative light fixture
- Cast stone

BUILDING L SOUTH ELEVATION

BUILDING L EAST ELEVATION

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

WELLS FARGO BANK

PARTIAL FIRST FLOOR/SIDEWALK PLAN

⊕ SCALE: NTS

BUILDING MATERIALS

BUILDING RENDERING

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

WELLS FARGO BANK

The Village at Totem Lake

CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE PLAN

0 25 50 100 NORTH
SCALE 1"=50'-0"

The Village at Totem Lake

CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

CIRCULATION PLAN & POINTS OF INTEREST

KEY FOCUS

- AREA 1 Intersection at 120th Avenue & Totem Lake Blvd.
- AREA 2 120th Avenue - South
- AREA 3 120th Avenue - North
- AREA 4 Totem Lake Blvd
- AREA 5 Totem Lake Blvd. & Pedestrian Connections
- AREA 6 Pedestrian Connections & Building L
- AREA 7 Village Entry Drive
- AREA 8 Village Main Street
- AREA 9 Village Park

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE KEY MAP

FINISH MATERIALS

KEYMAP

30

The Village at Totem Lake

CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

AREA 1 - LANDSCAPE PLAN ENLARGEMENT

Intersection at 120th Avenue & Totem Lake Blvd

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 1 - SECTIONS

Intersection at 120th Avenue & Totem Lake Blvd

KEYMAP

FINISH MATERIALS

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 2 - LANDSCAPE PLAN ENLARGEMENT
 120th Avenue South

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 2 - SECTION
 120th Avenue South

FINISH MATERIALS

KEYMAP

SCALE 1"=20'-0"

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 3 - LANDSCAPE PLAN ENLARGEMENT
 120th Avenue North

SECTION A
 N.T.S

SECTION B
 N.T.S

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 3 - SECTIONS
 120th Avenue North

SECTION

■ Bike & Pedestrian Way Finding Signs

■ Standard Grey Concrete Sidewalk w/ Broom Finish

— Brass or Iron Medallion @ Bike Path ■

The Village at Totem Lake

CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

AREA 4 - LANDSCAPE PLAN ENLARGEMENT

Totem Lake Blvd

■ Standard Grey Concrete

■ Bicycle Lane Medallion

■ Bike & Pedestrian Way Finding Sign

■ Multi Purpose Sidewalk

KEYMAP

FINISH MATERIALS

SECTIONS

The Village at Totem Lake
CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

AREA 5 - LANDSCAPE PLAN ENLARGEMENT
Totem Lake Blvd & Pedestrian Connections

FINISH MATERIALS

SECTION

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 6 - LANDSCAPE PLAN ENLARGEMENT
 Building L & Pedestrian Connections

0 10 20 40 NORTH
 SCALE 1"=20'-0"

FINISH MATERIALS

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 7 - LANDSCAPE PLAN ENLARGEMENT
 Village Entry Drive

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 7 - SECTIONS
 Village Entry Drive

KEYMAP

FINISH MATERIALS

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 8 - LANDSCAPE PLAN ENLARGEMENT
 Village Main Street

SECTION A
 N.T.S

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 8 - SECTION
 Village Main Street

SECTION B
 N.T.S

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 8 - SECTIONS
 Village Main Street

KEYMAP

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 8 - SECTIONS
 Village Main Street

FINISH MATERIALS

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

AREA 9 - LANDSCAPE PLAN ENLARGEMENT
 Village Park

TREE IMAGES

SPECIMEN TREE

GINKGO SPECIES
GINKGO

MAGNOLIA SPECIES
MAGNOLIA TREE

QUERCUS RUBRA
RED OAK

CONIFERS TREE

CEDRUS SPECIES
CEDAR

CRYPTOMERIA JAPONICA
JAPANESE CEDAR

JUNIPER SPECIES
JUNIPER

PINUS SPECIES
PINE

TAXUS SPECIES
YEWE

THUJA PLICATA
RED CEDAR

ACCENT TREE

ACER PALMATUM
JAPANESE MAPLE

AESCLUS X CARNEA 'BRIOTII'
RED HORSECHESTNUT

ARBUTUS SPECIES
MADRONE

CERCIS SPECIES
EASTERN REDBUD

CORNUS KOUSA 'SATOMI' (LOW BRANCHING)
KOUSA DOGWOOD

FAGUS SPECIES
BEECH TREE

LAGERSTROEMIA INDICA
CRAPE MYRTLE

PICEA PUNGENS 'HOOPSI'
BLUE SPRUCE

FLOWERING / DECIDIOUS TREE

ACER PLATANOIDES 'CRIMSON KING'
NORWAY MAPLE

ACER RUBRUM 'OCTOBER GLORY'
RED MAPLE

ALNUS GLUTINOSA
COMMON ALDER

CARPINUS BETULUS 'FASTIGIATA'
PYRAMIDAL EUROPEAN HORNBEAN

CORNUS FLORIDA
FLOWERING DOGWOOD

GINKGO BILOBA
MAIDENHAIR TREE

KOELREUTERIA PANICULATA
GOLDENRAIN TREE

LIRIODENDRON TULIFERA
TULIP TREE

MALUS SPECIES
CRABAPPLES

PLATANUS OCCIDENTALIS
SYCAMORE

POPULUS ALBA
WHITE POPLAR

PRUNUS CERASIFERA 'THUNDERCLOUD'
THUNDERCLOUD PLUM

PRUNUS SPECIES
FLOWERING CHERRY

PYRUS CALLERYANA 'BRADFORD'
CALLERY PEAR

ROBINA PSEUDOACACIA 'PURPLE ROBE'
PURPLE ROBE LOCUST

SOPHORA JAPONICA
PAGODA TREE

ULMUS SPECIES
ELM TREE

ZELKOVA SERRATA
JAPANESE ZELKOVA

CANOPY / EVERGREEN TREE

ARBUTUS MENZIESII
PACIFIC MADRONA

ILEX SPECIES
HOLLY TREE

MAGNOLIA SPECIES
MAGNOLIA TREE

QUERCUS ILEX
EVERGREEN OAK

SHRUB LIST + IMAGES

**BOTANICAL NAME
 HIGH SHRUBS**

ABELIA 'EDWARD GOUCHER'
 ABUTILON 'FAIRY CORAL RED'
 CHIONANTHUS VIRGINICUS
 CLERODENDRON TRICHOTOMUM
 CORNUS ALTERNIFOLIA
 ELAEAGNUS EBBINGEI
 RHUS TYPHINA 'LACINIATA'
 RIBES ODORATUM 'KING EDWARD VII'
 SPIRAEA JAPONICA GOLD MOUND
 SYMPHORICARPOS C. 'HANCOCK'
 SYRINGA M. 'PALBIM'
 VIBURNUM BURKWOODII
 VIBURNUM DAVIDII
 WEIGELA FLORIDA 'MINUET'

COMMON NAME

GLOSSY ABELIA
 FAIRY CORAL RED FLOWERING MAPLE
 WHITE FRINGE TREE
 HARLEQUIN GLORYBLOWER
 PAGODA DOGWOOD
 SILVERBERRY
 LACINIATA SUMAC
 CLOVE CURRENT
 GOLD MOUINDSPIREA
 HANCOCK CORALBERRY
 DWARF KOREAN LILAC
 BURKWOOD VIBURNUM
 DAVID VIBURNUM
 MINUET WEIGELA

**BOTANICAL NAME
 MEDIUM SHRUBS**

BERBERIS THUMBERGII 'CRIMSON PYGMY'
 EDGEWORTHIA CHRYSANTHA
 EUONYMUS FORTUNEI 'EMERALD GAJETY'
 FORSYTHIA VIRIDISSIMA 'KUMSON'
 HYDRANGEA ARBORESCENS 'ANNABELLE'
 HYDRANGEA ARBORESCENS 'BELLA ANNA'
 ILEX CRENATA 'CONVEXA'
 ILEX CRENATA 'HELLERI'
 MAHONIA AQUIFOLIUM
 PHILADELPHUS 'SNOWBELLE'
 PIERIS JAPONICA 'FIRE AND ICE'
 PIERIS JAPONICA 'FOREST FLAME'
 PYRACANTHA COCCINEA 'LALANDEI MONROVIA'
 RHODODENDRON SPECIES
 SARCOCOCCA HOOKERIANA VAR. HUMILIS 'DIGYNA'
 SKIMMIA JAPONICA
 TAXUS CUSPIDATA 'NANA AURESCENS'

COMMON NAME

JAPANESE BARBERRY
 PAPER BUSH
 EMERALD GAJETY EUONYMUS
 FORSYTHIA
 ANNABELLE HYDRANGEA
 BELLA ANNA HYDRANGEA
 CONVEX JAPANESE HOLLY
 HELLERI HOLLY
 OREGON GRAPE
 SNOWBELLE MOCK ORANGE
 FIRE AND ICE PIERIS
 FOREST FLAME PIERIS
 SCARLET FIRETHORN
 RHODODENDRON
 SWEET BOX
 SKIMMIA
 GOLDEN DWARF JAPANESE YEWE

The Village at Totem Lake

CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE PLANTING MATERIAL SUMMARY

SHRUB LIST + IMAGES

**BOTANICAL NAME
 LOW SHRUBS**

BUXUS MICROPHYLLA 'WINTER GEM'
 COTONEASTER THYMIFOLIUS
 EUONYMUS F. 'EMERALD N GOLD'
 HELLEBORUS ARGUTIFOLIUS
 HELLEBORUS 'CHAMPION'
 HEMEROCALLIS 'STELLA D'ORO'
 HEUCHERA 'BERRY SMOOTHIE'
 HEUCHERA 'GREEN SPICE'
 HOSTA PLANTAGINEA VAR. JAPONICA
 HYPERICUM 'MAGICAL RED FLAME'
 ILEX CRENATA 'GOLD GEM'
 IRIS PUMILA 'ALBO-VARIEGATA'
 IRIS PUMILA 'BLUE DENIM'
 LIRIOPE MUSCARI BIG BLUE
 LIRIOPE SPICATA
 NANDINA DOMESTICA NANA PURPUREA
 POLYSTICHUM MUNITUM
 POLYSTICHUM POLYBLEPHARUM
 RUDBECKIA FULGIDA. 'GOLDSTURM'
 SALVIA OFFICINALIS E. 'GOLDEN DELICIOUS'
 SANTOLINA CHAMAECYPARISSUS
 SEDUM 'AUTUMN JOY'
 SEDUM 'CARNEA'
 SEMPERVIVUM TECTORUM

GROUND COVERS

ARCTOSTHYLOS UVA URSI
 COREOPSIS SPECIES
 ERICA CARNEA 'SPRINGWOOD PINK'
 IBERIS SEMPERVIRENS 'PURITY'
 LAVANDULA AUNGUSTIFOLIA
 ROSA RUGOSA 'ALBA'
 ROSA RUGOSA (PINK)
 TEUCRIUM CHAMAEDRYS
 VERBENA 'HOMESTEAD PURPLE'
 VINCA 'ILLUMINATION'

VINES

CLEMATIS ALPINA 'APPLE BLOSSOM'
 WISTERIA SINESIS

COMMON NAME

BOXWOOD
 THYME LEAF COTONEASTER
 EMERALD AND GOLD EUONYMUS
 CORSICAN HELLEBORE
 HELLEBORE
 STELLA D'ORO DAYLILY
 CORAL BELLS
 CORAL BELLS
 VARIEGATED HOSTA
 HYPERICUM
 GOLD GEM HOLLY
 VARIEGATED IRIS
 DWARF BEARDED IRIS
 CREEPING LILYTURF
 BIG BLUE LILY TURF
 PURPLE HEAVENLY BAMBOO
 WESTERN SWORD FERN
 JAPANESE TASSEL FERN
 BLACK EYED SUSAN
 GOLDEN SAGE
 LAVENDER COTTON
 AUTUMN JOY SEDUM
 STONECROP
 SEMPERVIVUM

BEARBERRY KINNIKINNIK
 COREOPSIS
 WINTER HEATH
 EVERGREEN CANDYTUFT
 ENGLISH LAVANDER
 RUGOSA ROSE
 RUGOSA ROSE
 GERMANDER
 HOMESTEAD VERBENA
 VARIEGATED PERIWINKLE

EVERGREEN CLEMATIS
 WISTERIA

The Village at Totem Lake

CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE PLANTING MATERIAL SUMMARY

CONCRETE

PRE-CAST CONCRETE

AMENITIES

WOOD

COLORED ASPHALT

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

HARDSCAPE MATERIAL SUMMARY FINISH & SCHEDULE

The Village at Totem Lake
CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN

0 30 60 120 NORTH
SCALE 1"=60'-0"

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
 ARBUTUS MENZIESII	PACIFIC MADRONA
 MAGNOLIA SPECIES	MAGNOLIA
 QUERCUS ILEX	EVERGREEN OAK
BOTANICAL NAME	COMMON NAME
FLOWERING / DECIDUOUS TREE	
 GINKGO BILOBA	MAIDENHAIR TREE
 LIRIODENDRON TULIFERA	TULIP TREE
BOTANICAL NAME	COMMON NAME
ACCENT TREE	
 ARBUTUS SPECIES	MADRONE
 CERCIS SPECIES	EASTERN REDBUD
 FAGUS SPECIES	BEECH TREE
 LABURNUM SPECIES	GOLDEN CHAIN
 LAGERSTROEMIA INDICA	CREPE MYRTLE
 PICEA PUNGENS 'HOOPSII'	BLUE SPRUCE

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN
 120th Street

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS ILEX	EVERGREEN OAK
CONIFERS TREE	
CEDRUS SPECIES	CEDAR
CRYPTOMERIA JAPONICA	JAPANESE CEDAR
JUNIPER SPECIES	JUNIPER
PINUS SPECIES	PINE
TAXUS SPECIES	YEW
THUJA PLICATA	RED CEDAR
FLOWERING / DECIDIOUS TREE	
ALNUS GLUTINOSA	COMMON ALDER
PLATANUS OCCIDENTALIS	SYCAMORE
POPULUS ALBA	WHITE POPLAR
ACCENT TREE	
ARBUS SPECIES	MADRONE
CERCIS SPECIES	EASTERN REDBUD
FAGUS SPECIES	BEECH TREE
LABURNUM SPECIES	GOLDEN CHAIN
LAGERSTROEMIA INDICA	CREPE MYRTLE
PICEA PUNGENS 'HOOPSII'	BLUE SPRUCE

The Village at Totem Lake

CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN

Totem Lake Blvd

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS ILEX	EVERGREEN OAK
BOTANICAL NAME	
FLOWERING / DECIDUOUS TREE	
CORNUS FLORIDA	FLOWERING DOGWOOD
PYRUS CALLERYANA 'BRADFORD'	CALLERY PEAR
ZELKOVA SERRATA	JAPANESE ZELKOVA
BOTANICAL NAME	
SPECIMEN TREE	
GINKGO SPECIES	GINKGO
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS SPECIES	OAK
BOTANICAL NAME	
CONIFERS TREE	
CEDRUS SPECIES	CEDAR
CRYPTOMERIA JAPONICA	JAPANESE CEDAR
JUNIPER SPECIES	JUNIPER
PINUS SPECIES	PINE
TAXUS SPECIES	YEW
THUJA PLICATA	RED CEDAR

The Village at Totem Lake

CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN
 East Entry Drive & Main Street

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS ILEX	EVERGREEN OAK
FLOWERING / DECIDUOUS TREE	
ACER RUBRUM 'OCTOBER GLORY'	RED MAPLE
MALUS SPECIES	CRABAPPLES
SPECIMEN TREE	
GINKGO SPECIES	GINKGO
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS SPECIES	OAK
CONIFERS TREE	
CEDRUS SPECIES	CEDAR
CRYPTOMERIA JAPONICA	JAPANESE CEDAR
JUNIPER SPECIES	JUNIPER
PINUS SPECIES	PINE
TAXUS SPECIES	YEW
THUJA PLICATA	RED CEDAR

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN
 Building Facades

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
ARBUS MENZIESII	PACIFIC MADRONA
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS ILEX	EVERGREEN OAK
BOTANICAL NAME	COMMON NAME
CONIFERS TREE	
CEDRUS SPECIES	CEDAR
CRYPTOMERIA JAPONICA	JAPANESE CEDAR
JUNIPER SPECIES	JUNIPER
PINUS SPECIES	PINE
TAXUS SPECIES	YEW
THUJA PLICATA	RED CEDAR
BOTANICAL NAME	COMMON NAME
FLOWERING / DECIDUOUS TREE	
ZELKOVA SERRATA	JAPANESE ZELKOVA

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN
 Parking

TREE LEGEND

BOTANICAL NAME	COMMON NAME
CANOPY / EVERGREEN TREE	
MAGNOLIA SPECIES	MAGNOLIA
QUERCUS ILEX	EVERGREEN OAK
FLOWERING / DECIDUOUS TREE	
ACER PLATANOIDES 'CRIMSON KING'	NORWAY MAPLE
GINKGO BILOBA	MAIDENHAIR TREE
LIRIODENDRON TULIFERA	TULIP TREE
ACCENT TREE	
ARBUS SPECIES	MADRONE
CERCIS SPECIES	EASTERN REDBUD
FAGUS SPECIES	BEECH TREE
LABURNUM SPECIES	GOLDEN CHAIN
LAGERSTROEMIA INDICA	CREPE MYRTLE
PICEA PUNGENS 'HOOPSII'	BLUE SPRUCE

The Village at Totem Lake
 CenterCal Properties, LLC · Developer
 Antunovich Associates · Architect
 Lifescapes International, Inc · Landscape Architect

LANDSCAPE SITE TREE PLAN
 Village Park

CONCERN:

Provide an update on Building C and Phase II.

SOLUTION:

CenterCal are continuing to work on the design and the development of Building C. Options are being considered for constructing Parking above the Ground floor Retail stores, with Residential and/or a Hotel included above. We will return to DRB for the complete design approval of Building C.

CenterCal are still evaluating their partnership options with Residential Developers for the development of Phase II.

The Village at Totem Lake
CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

BUILDING C AND PHASE II

MEMO

To: Eric Shields AICP
Director of Planning and Community Development

From Mark Hinshaw FAIA FAICP
Director of Urban Design
LMN Architects

Subject: Totem Lake

Date: August 22, 2005

On Wednesday, August 17, you hosted a forum in which you sought advice from me, Doug Macy FASLA, principal of Walker/Macy Landscape Architects in Portland, and Marilee Utter of Citiventure Associates in Denver. I provided an overall urban design perspective. Doug brought his expertise and experience in designing great public spaces. Marilee offered commentary relating to urban development and the retro-fitting of older suburban malls. After much interactive discussion with you and the design team, we shared our observations and ideas on how to ensure that the City of Kirkland would be investing in a lively and gracious public space. Our remarks fall into six areas:

1. Modify the Boulevard Concept

We are very concerned about the dimension of the space in the center of the proposed boulevard. It is not wide enough to truly serve as an active green space or to accommodate gatherings. On the other hand, by separating the retail shops that face onto it by such a very large distance, the chances of the retail functioning well is decreased, due to less visibility and proximity. The success of this ground level retail component is very crucial.

We suggest a design that narrows this boulevard at some points to the dimension of a typical shopping street (approximately 80 feet) but widening it at other points to create more generous "village squares." This approach would compress the retail and focus it around more active spaces. One village square should be located in front of the proposed office building and between the two major retail anchors. The other should be at the intersection of the boulevard and 120th. And a third might be out toward the large parking lot on the west side. Each of these squares should be surrounded by retail uses. Some or all of them could contain dramatic water features.

The narrowed segment could perhaps be designed to feel like a shared space so that people and cars can mix freely. This might involve having no curbs, using a continuous paving pattern, bollards and other elements. It should be possible at times to close the central segment to traffic in order to allow for functions like seasonal events and a public market.

2. Make 120th a Great “Main Street”

The development plan indicates that numerous small shops would face onto 120th. We think this is a good idea but would suggest that 120th be re-designed to serve as the “main street” for Totem Lake. This would require that the sidewalks be widened to 15 feet to allow for a sufficient street tree planting zone, a sufficiently wide walking zone, and a storefront zone for tables and chairs. On-street parking must be allowed as shown and traffic should be calmed using various devices. (We would expect that some of the through-traffic would shift over to the road along the freeway.)

120th has the potential of being a great street that provides the district with a sense of focus. This would require that any parking structures abutting the street also contain some amount of street level retail, as well as architectural treatment. The intersection with the new proposed boulevard be treated in a special manner, because that is where we see the major “village square” being located.

3. Ensure High Quality Fixtures and Finishes

We believe that the City should not be as concerned about the quantity of public space but rather the *quality* of it. Often such spaces look good on a drawing but end up being austere and unused. The sidewalks and public spaces within this redevelopment should be of very high quality, with particular consideration to paving, unique lighting, seating, street furnishings and art. Rather than simply specifying generic fixtures from a catalog, the City should pursue having certain objects, such as the lighting, be unique to this district and serve as an identifying feature. The expected quantity would justify having them specially designed and fabricated.

Since the City of Kirkland is purchasing the land and funding the spaces, we believe that the City should take the lead in guiding the design, perhaps using their own design team who would be accountable to a City client group.

4. Complete the Grid

The introduction of the proposed boulevard is commendable in that it helps break up the massive super-blocks associated with the current shopping center. Having

multiple streets and smaller blocks allows for more choices of circulation, calms the traffic, and creates more exposure for retailers.

We believe that the grid could be further extended by converting the driving lane in front of the current buildings that face the freeway into a true street. It would be fitted with sidewalks and street trees. Over time, the other side of this street (that is, the parking lot) might be filled in with development. The City could participate in the conversion of the lane to a street by some combination of purchase and physical improvements.

5. Build a Connection Up the Hill

From what we can tell, little thought has been given to how to link the redevelopment of the site to the hospital and the future transit center. Public transportation plays a very important role in mixed-use development as it can serve employees and shoppers, as well as local residents. The connection shown in the plans for the medical office building and transit center is very weak. It is unclear, for example, how handicapped people would use the connection, which would require the use of the office elevators, when the buildings are closed.

We believe that there should be a major structure that allows for clear and easy vertical circulation up and down the hillside. It should be located along 120th so that it is highly visible. It could include ramps and stairs and possibly an elevator. It would intersect with the transit center at the level of the waiting platform – rather than a level beneath it. And it should be a landmark structure, incorporating lighting, planting and public art.

6. Design is Not the Only Issue

It is very challenging to make public spaces that are safe, attractive, active and well-used throughout the day and evening. While design is important, other factors are also critical to success. A number of active uses must abut, face onto the space. Storefront windows should be generous and allow for adjacent uses to “spill out” onto the space. So tenancies, their entrances, signs and other operating attributes are essential to get right. Furthermore, the space needs to be managed to ensure regular programming and cleaning and to oversee vending and security. If the City is to pay for and own the space, it must have a significant role in its on-going operation.

Furthermore, public spaces are most successful when there is a lot of density around them. This is confirmed by examples of similar spaces investigated by the design team. Virtually all of the spaces have a considerable amount of residential use in close proximity, if not right within the development.

We are concerned that the proposal does not include enough housing. Therefore we suggest that the number of units be increased. These could be added along 120th over parking structures. Such housing could consist of senior housing so that parking requirements are only minimally increased. Finally, any housing should be part of initial phase of development, not deferred until a later point in time.

We hope that these observations are useful in your deliberations. We would be glad to assist you in any further aspect of this endeavor and wish you well in the steps ahead.

Jon Regala

From: keithdbuffalofan@comcast.net
Sent: Thursday, November 05, 2015 5:16 PM
To: Jon Regala
Subject: Village at Totem Lake-Ideas for a new retail block at Village entrance
Attachments: Village at Totem Lake Phase I new retail block.pdf

Follow Up Flag: Follow up
Flag Status: Flagged

Jon,

I wanted to pass along to you some ideas that I have for improvements/enhancements to the site plan for Phase One for the Village at Totem Lake. Please feel free to share these ideas and concepts with both the Kirkland Design Review Board along with CenterCal the Village developers.

Please see the attachment above that provides a rough sketch of some of the ideas I am sharing with the City.

I also want to urge both the Design Review Board and CenterCal to take a look at Birkdale Village, located in Huntersville, North Carolina. I visit there at least 2 times a year, and I have felt for a long time that this is a great model for the redevelopment of Totem Lake.

The link is at birkdalevillage.net

I strongly feel that what the developers and designers did at Birkdale can be instructive particularly as it relates to the treatment of the median area on the main street at the Village at Totem Lake. Their main street is called the "Birkdale Commons Parkway", and they have integrated residential above main floor retail on many of their blocks.

Please take a look at: birkdalevillage.net and click on both their retail and office commercial leasing, as well as residential leasing. They have many of the national quality brand stores that I think will be beating a path to be part of the Village at Totem Lake, including stores like Banana Republic, Talbots, Gap, Barnes and Noble, Ben and Jerry's, Loft, etc., etc.

Check out the photos. Then finally use Google maps or other techniques to take virtual close up look at the streetscape, particularly how they created a linear park environment in the center of their village with diagonal parking on each side, and parallel parking next to the curb and storefronts. Also look at how they handle residential above some of the retail in several of their village blocks.

My first suggestion is to include a landscaped median in the middle of the one-way boulevard that extends through the heart of the Village.

A Birkdale, they have a focal point in the middle of the boulevard and the boulevard ends in a multiplex theater, much like is planned in Phase Two of the Village (realizing that the focal point for Totem Lake is the plaza area with water feature in front of the theater). For the Village at Totem Lake, this median treatment can be a real amenity for the Village and help to create a very aesthetically pleasing pedestrian environment. In transferring this idea to the Village at Totem Lake, a pedestrian walkway could be placed down the middle of this landscaped median, which could connect to pedestrian crossings of the one way street pattern both at the end of a block, and the mid-block crossings now shown on the design concepts. Also along this boulevard, there are cafes and restaurants which spill out onto the sidewalk contributing to the Village environment and patronized both Village residents and visitors alike.

I can imagine it would be quite easy to market the Village at Totem Lake to a prospective Village resident when I see included a well planned and well landscaped Village environs, complete with quality retail stores, banks, grocery stores, a movie theater complex and other venues, along with the adjacent Cross Kirkland Corridor Trail just immediately to the south. Really its own Village neighborhood within a larger city environment. The key or challenge is to make the "feel" of the Village both "hometown friendly" and accessible to a larger population at the same time.

A second suggestion is to eliminate all of the outbuildings in Phase One with the exception of Autozone at the far north of the property. Under this concept, the existing Key Bank property along with the proposed moving of Wells Fargo Bank into two new residential blocks which I have labeled for discussion as parcels C and D on the diagram above. Also a new street would be created between parcels A and B and C and D. Their would be retail storefronts on each side of this new street. This would do several things:

1. Creates two new commercial retail blocks giving the Village at Totem Lake a real village "feel" with two connected blocks of retail facing the main street.
2. Provides a more fitting entrance into the Village from the main access point, Totem Lake Blvd with a proper landscaped entry and inviting immersion into the Village.
3. Provides a more appealing view of the new Village from Interstate 405 and helps to eliminate the current view of a sea of asphalt and cars in a huge parking lot at the very front of the Village.
4. Provides additional retail square footage which increases leasing profits and enhances the city tax base.
5. Adding the new street between parcels A and B and C and D would provide for good traffic flow and traffic turning movements north and south along the new street from the main entrance at Totem Lake Boulevard to gain customer access to either end of Phase One of the Village (Whole Foods on the south end and Ross and other stores to the north).
6. Creating this new retail space would allow for Trader Joe's to occupy the southern portion of parcel "C" and like Whole Foods, have the advantage of directly

being on a large surface parking area that would be adjacent to both stores. This would increase visibility for Trader Joe's as well as seen from Totem Lake

Blvd. that would also be enjoyed by Whole Foods. For grocery shoppers with carts, etc. this would be a big advantage not required of most other retail businesses.

(Think shopping bags vs. grocery carts).

7. Surface parking lots would be retained in front of Whole Foods and south of new parcel "C" as well as a second surface lot north of parcel "D" and adjacent

to the retained development at Ross, Famous Footwear, Car Toys and Autozone.

8. Creating two new residential blocks (C and D) not only creates more retail square footage than all the out buildings combined, its more aesthetically pleasing to

have all this retail within the well designed retail blocks instead of an isolated business surrounded by parking. Also, for customers, they would be

more tempted to park their car once and be a pedestrian while shopping at other businesses than the temptation to visit one store and leave, or

get back into their car and relocate.

Finally, there are three banks presently occupying space in Phase One and Phase Two; Key, Wells Fargo and Chase. The current drive through features at each of these banks

should not be the defining criteria to "dictate" that each bank have a drive through and thus require out buildings in the middle of what should be valuable space for future

retail or office commercial or residential uses. One would think given the more upscale nature of this new Village environment and the prospect of not only serving retail customers

and office space employees, that there will be upwards of over 1,000 new residential residents located within walking distance within the Village that proximity within the village vs.

a stand alone bank out in the middle of a parking lot would make more sense anyway. I would think all three banks would jump at the chance to be part of this new Village complex. One has to look no

further at what Wells Fargo built at Juanita Village (no drive through) and where Key Bank is relocating from Park Place to a site across 85th in downtown Kirkland (no drive through in new

building). I can't help but think that each bank, if given good retail locations within either Phase 1 or 2 of the Village development, would be pleased to be part of the retail mix, even without a drive through feature.

I am happy to discuss any of the ideas with you, or the Design Review Board if they have any questions as well.

Thanks for the opportunity to comment on the Village at Totem Lake. As refinements continue on the development, I am confident that between the City Council, Planning Commission and Staff and the Design Review Board all working hard with CenterCal, that a top notch new Village mixed use environment will be created that will provide a lasting legacy to the Kirkland community and benefit both current and future residents and visitors.

Respectfully,

Keith Dunbar
Finn Hill Resident
City of Kirkland

Site Topography

Move Key BANK INTO RETAIL BLOCK (D?) (ELIMINATE DRIVE THROUGH)

LANDSCAPE MEDIAN OR ENTRY

ENTRIES "GATE" FEATURES

Main Entry to Village

IN THIS BLOCK:

1. Switch to Parallel Parking next to CURB/STONES
2. Diagonal Parking in Middle next to Median
3. WIDER Median AREA with street trees, Plantings + Pedestrian WALKWAY down center connecting with Ped. STREET CROSSINGS AT each end.

(Move) TRADER JOE'S HERE, NEW BLOCK

CREATE NEW RETAIL BLOCK + NEW STREET ACROSS FROM PARCELS A + B.

TRADER JOE'S + WHOLE FOODS WOULD BOTH FACE + HAVE ADVANTAGE OF SURFACE LOT DIRECT ACCESS.