

***PUBLIC DESIGN COMMISSION
FINAL REVIEW***

JANUARY 19, 2021

***WILLOUGHBY SQUARE OPEN SPACE
NEW YORK CITY ECONOMIC DEVELOPMENT CORPORATION***

HARGREAVES JONES LANDSCAPE ARCHITECTURE

GARRISON ARCHITECTS // DELTA FOUNTAINS // TILLET LIGHTING
LANGAN // WESLER-COHEN ASSOCIATES // PAUL COWIE & ASSOCIATES // CRAUL LAND SCIENTIST
NORTHERN DESIGN // SITEWORKS // MILROSE CONSULTANTS

CITY NTS

NEIGHBORHOOD 1000'

SITE

- RESIDENTIAL
- HOTEL
- COMMERCIAL
- MIXED-USE
- FUTURE DEVELOPMENT

1 - VIEW FROM THE SOUTHEAST CORNER OF THE SITE LOOKING NORTH WEST UP ALBEE SQUARE WEST

2 - VIEW FROM ALBEE SQUARE WEST, ALONG THE EASTERN EDGE OF THE SITE LOOKING WEST

3 - VIEW FROM NORTHEAST CORNER OF SITE LOOKING WEST ON WILLOUGHBY STREET

4 - VIEW FROM THE NORTHEAST CORNER OF THE SITE LOOKING TOWARDS CITYPOINT

5 - VIEW FROM WILLOUGHBY STREET, LOOKING AT THE NORTHWEST CORNER OF THE SITE TOWARDS DUFFIELD STREET

6 - VIEW FROM CORNER OF DUFFIELD STREET & WILLOUGHBY STREET LOOKING SOUTH TOWARDS FULTON STREET

7 - VIEW FROM DUFFIELD STREET TOWARDS BROOKLYN POINT RESIDENTIAL TOWER

FXCOLLABORATIVE RENDERING
ONE WILLOUGHBY SQUARE

8 - VIEW FROM WILLOUGHBY STREET LOOKING SOUTH TOWARDS HOTEL INDIGO AND ONE WILLOUGHBY SQUARE

1 - VIEW LOOKING WEST TOWARDS ADAMS STREET, LARGELY PAVED WITH BENCHES SURROUNDING TREE PITS.

2 - VIEW LOOKING NORTHWEST TOWARDS PEARL STREET WITH MOVEABLE TABLES AND CHAIRS TO THE NORTHWEST AND TREE PITS SURROUNDED BY BENCHES TO THE EAST.

**1 - VIEW LOOKING EAST TOWARDS BRIDGE STREET.
MOVABLE TABLES AND CHAIRS BELOW MATURE TREES IN CRUSHED STONE PAVING.**

**2 - VIEW LOOKING FROM MYRTLE AVENUE LOOKING WEST TOWARDS FLATHBUSH AVENUE.
MATURE TREE ALLEE.**

1- VIEW FROM ALBEE SQUARE LOOKING EAST

2- VIEW FROM ALBEE SQUARE LOOKING NORTH EAST

7 AM

8 AM

9 AM

10 AM

11 AM

12 PM

1 PM

2 PM

3 PM

4 PM

5 PM

6 PM

7 AM

8 AM

9 AM

10 AM

11 AM

12 PM

1 PM

2 PM

3 PM

4 PM

5 PM

6 PM

- bench
- planting area
- curb
- water element
- seat wall
- removed 1 tree @ slope 6
- removed 2 trees @ lawn 7
- flush curb
- play area
- fence + gates
- 1 revised height
- stepped seat wall
- seating area
- movable tables + chairs
- lawn
- seatwall
- light pole
- trash + recycling receptacle
- added 8 planters 8
- added 3 trees @ grove 9
- dog park
- storage enclosure
- maintenance area
- walkway
- 2 revised fence+gate layout, material
- 3 revised bench layout
- 4 added dog waste bag dispenser
- 5 revised fence product
- 18" ht. wall
- revised walkway layout 10
- added bollards 11
- revised light pole layout 12
- expanded plant palette 13
- throughout

MATERIALS LEGEND

- CONCRETE UNIT PAVING
- STONE PAVING
- CRUSHED STONE PAVING -STABILIZED
- SAFTY SURFACE
- CONCRETE PAVING
- LANDSCAPE BOULDERS

← revised walkway layout 10

- ### FURNISHING LEGEND
- BENCH
 - 18" HT. SEAT WALL
 - 18" HT. STEPPED SEAT WALL
 - 18' HT. SEAT WALL
 - - - - - 48" HT WIRE+BAR FENCE
 - - - - - 30" HT WIRE+BAR FENCE ON 18" HT WALL
 - - - - - 72" HT. FENCE ON 18" HT WALL
 - - - - - 48" HT MESH FENCE ON 6" CURB
 - ✕ TABLES AND CHAIRS
 - TRASH RECEPTACLE
 - RECYCLING RECEPTACLE
 - DRINKING FOUNTAIN
 - DOG DRINKING FOUNTAIN
 - DOG WASTE BAG DISPENSER
 - ⊗ PLAY EQUIPMENT - COSMO
 - ⊗ PLAY EQUIPMENT - ICARUS
 - ⊗ PLAY EQUIPMENT - SPIRALLO
 - BIGBELLY TRASH + RECYCLING RECEPTACLE
 - ▭ DOT CITYBENCH
 - DOT CITYRACK
 - BOLLARD
 - STORAGE ENCLOSURE
 - PLANTER

1 revised height

2 revised fence + gate layout, material

3 revised bench layout

4 added dog waste bag dispenser

5 revised fence product

**added planters
8**

**added bollards
11**

- LIGHTING LEGEND**
- EXISTING LIGHT FIXTURES
 - PEDESTRIAN LIGHT POLE
 - CATENARY LIGHTING
 - WATER ELEMENT - INTEGRATED
FLUSH IN GROUND LIGHTS

revised light pole layout 12

PLANTING LEGEND

- EXISTING TREE
- MINOR TREE
- CANOPY TREE
- LAWN
- GRASSES / PERENNIALS
- GROUND COVER / BULBS
- GROUND COVER / SHRUBS

- 6 removed 1 tree @ slope** →
- 7 removed 2 trees @ lawn** →
- 8 added 8 trees @ planters** →
- 9 added 3 trees @ grove** →
- 13 expanded plant palette throughout**

SITE SECTIONS

WILLOUGHBY SQUARE OPEN SPACE // RENDERING - FROM NORTHWEST CORNER
NYCEDC // HARGREAVES JONES

WILLOUGHBY SQUARE OPEN SPACE // RENDERING - FROM NORTHEAST CORNER
NYCEDC // HARGREAVES JONES

BENCH

Item: Neoliviano // 69" Length // Center Armrest
Manufacturer: Landscape Forms
Material: Aluminum Frame / Jarrah Wood Slats
Color / Finish: Aluminum / Wood

TRASH RECEPTACLE

Item: Central Park Conservancy
Manufacturer: Landscape Forms
Material: Powder Coated Metal
Color / Finish: Black

RECYCLING RECEPTACLE

Item: Central Park Conservancy
Manufacturer: Landscape Forms
Material: Powder Coated Metal
Color / Finish: Silver

PEDESTRIAN POLE

Item: DOT Flushing Meadows
Manufacturer: Sentry Electric
Material: Powder Coated Metal
Color / Finish: Silver

CATENARY LIGHTING

Item: Extan - Cable Direct Mount / Gems
Manufacturer: Tegan
Material: Powder Coated Metal
Color / Finish: Black

TABLES + CHAIRS

Item: Bistro
Manufacturer: Fermob
Material: Painted Steel
Color / Finish: Carrot

BOTTLE FILLER + DRINKING FOUNTAIN

Item: 10145 SMSS
Manufacturer: Most Dependable Fountains
Material: Stainless Steel
Color / Finish: Chrome

WATER ELEMENT

Item: Water Element
Manufacturer: Delta Fountain or Approved Equal
Material: Flush Jet Nozzles in Pavement
Color / Finish: N/A

Pole:
Stainless

Ball Joint:
Orange

Rope:
Blue

PLAY EQUIPMENT // CLIMBING

Item: Cosmo - Large
 Manufacturer: Berliner
 Material: Stainless // Powder Coated Steel
 Color / Finish: As Noted

PLAY EQUIPMENT // CLIMBING + HANGING

Item: Spirallo
 Manufacturer: Goric
 Material: Stainless // Powder Coated Steel
 Color / Finish: As Noted

Ball Joint:
Orange

Pole:
Stainless

Upper Ring:
Orange
 Lower Ring:
Stainless

Post:
Silver

PLAY EQUIPMENT // WHIRLING

Item: Icarus
 Manufacturer: Goric
 Material: Stainless // Powder Coated Steel
 Color / Finish: As Noted

SAFETY SURFACE

Item: Safety Surface
 Manufacturer: Mitchell Rubber
 Color / Finish: Grey

**48-INCH HT
 WIRE MESH FENCE + GATES**

Item: Play Area Fence
 Manufacturer: Jakob Rope Systems / Cable Railing System
 Material: Stainless Steel Cable Mesh / Painted Steel Pipe Frame, Color: Silver

30-INCH HT // 48-INCH HT METAL WIRE & BAR FENCE + GATES

Item: Dog Park Fence / **Grigliato Fence / Panel Type A**

Manufacturer: **Metalco** or Approved Equal

Material: **Galvanized Steel**

Color / Finish: **Galvanized**

CONCRETE + LANDSCAPE BOULDERS

Item: Concrete Play Hill // Landscape Boulders

Manufacturer: Scofield // Champlain Stone

Color / Finish: Cool Grey // Wood Creek Granite

DOG WASTE BAG DISPENSER

Item: The Gladiator / SINGLPul System

Manufacturer: Zerowaste

Material: Powder Coated Metal

Color / Finish: Black

BOTTLE FILLER + DOG BOWL

Item: 10125 SMSS

Manufacturer: Most Dependable Fountains

Material: Stainless Steel

Color / Finish: Chrome

30-INCH HT // 48-INCH HT METAL WIRE & BAR FENCE + GATES

Item: Maintenance Area Fence / **Grigliato Fence / Panel Type A**
 Manufacturer: **Metalco** or Approved Equal
 Material: **Galvanized Steel**
 Color / Finish: **Galvanized**

COLOR: RAL 7039

STORAGE ENCLOSURE

Item: 10'L x 8'W x 8.5'HT Container with Hinged Double Doors
 Manufacturer: Sea Box or Approved Equal
 Material: Painted Corrugated Steel
 Color / Finish: RAL 7039 - Quartz Grey

72-INCH HT METAL WIRE & BAR FENCE

Item: 227 Duffield Fence / **Grigliato Fence / Panel Type E**
 Manufacturer: Metalco or Approved Equal
 Material: Galvanized Steel
 Color / Finish: Galvanized

BOLLARD

Item: Bollard / 4" Diameter / Flat Top
 Manufacturer: Calpipe
 Material: Stainless Steel
 Color / Finish: Brushed

BIKE RACK

Item: DOT CityRack
Material: Galvanized Steel
Color / Finish: Galvanized

BENCH

Item: DOT CityBench
Material: Powder Coated Metal
Color / Finish: Silver

TRASH + RECYCLING RECEPTACLES

Item: Standard Capacity Stations
Manufacturer: Bigbelly
Material: Stainless // Powder Coated Steel
Color / Finish: Standard Grey

PLANTER

Item: DBP - Downtown Brooklyn Public Realm Shrubtub Planter
/ Capsule Shape 94”L x 47”W x 35”H
Manufacturer: Streetlife
Material: Corten Weathering Steel
Color / Finish: Weathered

CANOPY TREES

Quercus bicolor
Swamp White Oak

Quercus palustris
Pin Oak

Acer rubrum 'Red Sunset'
Red Maple

Gleditsia triacanthos var. Inermis
'Shademaster' Honey Locust

Quercus rubra
Red Oak

Zelkova serrata 'Green Vase'
Zelkova

SHRUBS

Fothergilla gardenii
Dwarf fothergilla

Itea virginica 'Henry's Garnet'
Sweetspire

GRASSES

Sesleria autumnalis
Autumn Moor Grass

Molinia caerulea 'Moorflamme'
Flaming Moor Grass

PERENNIALS

Amsonia 'Blue Ice'
Blue Ice Bluestar

Salvia nemorosa 'Wesuwe'
Wesuwe Garden Sage

Bergenia cordifolia
Heart-leaf Bergenia (Pigsqueak)

Heuchera villosa 'Autumn Bride'
Autumn Bride Hairy Alumroot

Aster laevis 'Bluebird'
Bluebird Smooth Aster

Salvia nemorosa 'Caradonna'
Caradonna Garden Sage

Rudbeckia fulgida 'Goldstrum'
Black Eyed Susan

Amsonia hubrichtii
Threadleaf Bluestar

GROUNDCOVER

Liriope spicata
Lily Turf

BULBS

Allium multibulbosum
White Allium

Tulip - Purple
Purple Tulip

CANOPY TREES

Quercus palustris
Pin Oak

Quercus phellos
Willow Oak

Cercis canadensis
Eastern Redbud

Quercus bicolor
Swamp White Oak

Aesculus hippocastanum
Horse Chestnut

CANOPY TREES

Acer rubrum 'Red Sunset'
Red Maple

GROUNDCOVERS

Euonymus fortunei 'Coloratus'
Purple Wintercreeper

BULBS

Narcissus - Yellow
Yellow Daffodil

CANOPY TREES

Betula nigra 'Heritage'
River Birch

Magnolia grandiflora 'Bracken's Brown Beauty'
Bracken's Brown Beauty Magnolia

SHRUBS

Prunus lauroceasus 'Otto Luyken'
Cherry Laurel

Leucothoe fontanesiana
Drooping Leucothoe

GROUNDCOVER

Sarcococca hookeriana
Himalayan Sweet Box

PERENNIALS

Astilbe 'Bridal Veil'
White Astilbe

Polygonatum odoratum 'Variegatum'
Variegated Solomon's Seal

Polystichum acrostichoides
Christmas Fern

Tiarella cordifolia
Foam Flower

BULBS

Scilla siberica
Siberian Squill

CANOPY TREES

Carpinus caroliniana
American Hornbeam

GRASSES

Hakonechloa macra
Hakone Grass

PERENNIALS

Heuchera villosa 'Autumn Bride'
Autumn Bride Hairy Alumroot

Euphorbia amygdaloides var. Robbiae
Wood Spurge

Polystichum acrostichoides
Christmas Fern

BULBS

Scilla siberica
Siberian Squill

SIGNAGE

SIGNAGE LEGEND

- I** IDENTITY
- P** REGULATORY PLAY AREA
- D** REGULATORY DOG PARK
- M** REGULATORY MAINTENANCE AREA

FONT:
Maison Neue

FRAME:
4" thick painted metal frame with mounted paneling using countersunk security screws.

PANEL:
painted metal panel with direct substrate printed text and graphics.

COLOR:
Frame / Panel: Silver
Text / Graphics: Black

FONT:
Maison Neue

PANEL:
painted metal panel with
direct substrate printed text
and graphics.

COLOR:
Frame / Panel: Silver
Text / Graphics: Black

FONT:
Maison Neue

PANEL:
**painted metal panel with
direct substrate printed text
and graphics.**

COLOR:
Frame / Panel: Silver
Text / Graphics: Black

FONT:
Maison Neue

PANEL:
painted metal panel with
direct substrate printed text
and graphics.

COLOR:
Frame / Panel: Silver
Text / Graphics: Black

