
ERIE BOULEVARD GATEWAY

From Brown to Green:
A Revitalization Strategy for the Downtown Rome BOA

City of Rome, New York
New York State Department of State

Brownfield Opportunity Areas Program

September 26, 2012
This document was prepared for the City of Rome and New York State Department of State with

state funds provided under the New York State Brownfield Opportunity Areas Program.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 53

Ȱ7ÅÌÃÏÍÅ ÔÏ 2ÏÍÅȣȱ

As the primary gateway from the south and Turning
Stone Resort, the Erie Boulevard corridor has a mix
of housing and commercial uses along the Mohawk
River. The gateway also connects residents and
visitors from Bellamy Harbor Park to South Rome
neighborhoods and Fort Stanwix National
Monument. A well-lit Mohawk River spillway at the
ÂÒÉÄÇÅ ÅÍÐÈÁÓÉÚÅÓ ÔÈÅ ÃÏÒÒÉÄÏÒȭÓ ×ÁÔÅÒÆÒÏÎÔ
connection.

This underdeveloped corridor provides opportunity
for business development and green infrastructure
improvements. Streetscape enhancements, including
landscaping, façade improvements, and signage - as
well as traffic calming measures - are needed to
create a positive first impression of the City.

 a snapshot

 31.9 acres
- 18% residential
- 29% vacant land
- 26% commercial

 86 parcels

- 30 residential
- 10 publicly owned parcels

 32 potential
brownfields

 2 Strategic Sites
- Former Rome -Turney
- Whitesboro Street

 2,500

- feet of Mohawk River
frontage

Fort Stanwix Fort Stanwix
National National

MonumentMonument

East Rome East Rome
Business ParkBusiness Park

East Rome East Rome
Residential Residential

NeighborhoodNeighborhood

South Rome South Rome
Residential Residential

NeighborhoodNeighborhood

Erie Boulevard Gateway Context MapErie Boulevard Gateway Context Map

Griffiss Griffiss
Business & Business &
Industrial Industrial

ParkPark

Delta Lake Delta Lake
State ParkState Park

Whitesboro Street
(EB-2)

Former Rome -
Turney Site and

Adjacent Land
(EB-1)

Pedestrian Bridge over
Mohawk River

Bellamy Harbor Park

Potential or known
brownfield property (typ)

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 54

the Erie Boulevard Gateway serves as a principal entry welcoming residents and visitors from the
south. The gateway provides services and employment opportunities within a safe, attractive and
walkable environment - connecting the waterfront to the center city.

Live.

¶ Encourage upper story

residential in appropriate
buildings.

¶ Promote and reinforce the
business/commercial
ÃÏÒÒÉÄÏÒȭÓ ÓÔÒÏÎÇ
connections to surrounding
residential areas.

¶ Investigate the potential to
relocate industrial uses into
the Employment District and
replace with residential infill
development.

Work.

¶ Attract new service-based

businesses that create
employment opportunities
for City residents.

¶ Encourage alternative forms
of transportation via
enhancements to the trail
and sidewalk systems.

¶ Develop a façade
improvement program to
enhance the appearance of
existing structures.

¶ Investigate opportunities to
retrofit and reuse existing
buildings where possible,
such as the Rolerad building
on Canal Street.

Play.

¶ Develop and install a

wayfinding system to direct
pedestrians to trails, parks,
and adjacent natural areas.

¶ Construct the Mohawk River
Trail from Bellamy Harbor
Park to Delta Lake State
Park.

¶ Construct the Erie Canalway
Trail and provide a strong
pedestrian linkage from Erie
Boulevard.

¶ Design and install traffic
calming elements along the
corridor to slow traffic and
improve aesthetics as
recommended in the Urban
Design Plan.

IMAGINE...

MAKING IT HAPPEN

CASE STUDY:

PAWTUCKET - Rhode Islandõs Creative Community

Artisans and craftsman first made their home in Pawtucket, RI as they applied their

artistic creativity and skills at to maintain the machinery which energized the textile

mills along the Blackstone River. Today, hundreds of artists have relocated here to

operate artist studios in the Cityõs Arts District, a 307-acre district established by the

State of Rhode Island which carries special tax incentives for artisans living, creating,

and selling their works. The district is centered on a critical mass of abandoned and

shuttered mills, with the aim of turning these structures and their surroundings into a

thriving mixed use neighborhood that caters to the arts and artisans. The City has

also developed a grant program whereby artists can apply for funding to contribute

works for the enjoyment of Pawtucket residents. Over the past six years, nearly

1,000,000 square feet of former mill and industrial space has been purchased or

converted into live-work lots or arts manufacturing space, leading Pawtucket to be

known as Rhode Islandõs newest artist Mecca. In Rome, the former Rome-Turney

building may have the potential to house artisan studios and gallery space, and begin to

form the nexus of a creative community at the north end of the corridor.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 55

Land Use

Land use patterns suggest that there are significant
redevelopment opportunities available within the
Erie Boulevard Gateway subarea.

¶ Commercial and industrial (42%) properties

occupy 13.5 acres.

¶ Vacant (29%) properties are scattered

throughout the subarea on nine acres of land.

¶ Residential (18%) land uses are confined to

East Whitesboro and Bouck Streets.

See Appendices C and E for detailed land use tables
and land use map.

Ownership

A total of 10 parcels (7 percent of land area) within
the subarea are publicly controlled by the City,
County, and State.

¶ The City is the largest public land holder by

parcel count, yet the smallest by acreage.

¶ The City, while lacking a significant area of
ownership, controls four consecutive parcels on
Whitesboro Street, making this a prime
opportunity for redevelopment.

¶ New York State has control over a significant
portion of the Mohawk River frontage adjacent
to the spillway north of the dam and pedestrian
bridge. These lands are essentially
undevelopable due to topography and
configuration.

¶ /ÎÅÉÄÁ #ÏÕÎÔÙȭÓ ÈÏÌÄÉÎÇÓ ÉÎÃÌÕÄÅ Á ÐÏÒÔÉÏÎ ÏÆ
the railroad bed, and a larger parcel at the
southern end of Canal Street adjacent to the
R&S Steel and former Inland Fuels properties.

See Appendices C and E for detailed ownership
information and maps.

EXISTING CONDITIONS
Zoning

&ÏÕÒ ÏÆ ÔÈÅ #ÉÔÙȭÓ ρσ ÚÏÎÉÎÇ ÄÉÓÔÒÉÃÔÓ ɀ Mixed
Commercial/Residential (C-2), General Commercial
(C-3), Central Commercial (C-4), and Light
Industrial (E-3) ɀ lie within the Erie Boulevard
Gateway subarea. The Mixed Commercial/
Residential (C-2) district is located along the
central portion of Erie Boulevard and in the
northwest corner of the subarea along South James
Street. The General Commercial (C-3) district is the
predominant district and is located along Erie
Boulevard and South James Street. Central
Commercial (C-4) parcels are located near the
junction of Black River and Erie Boulevards . The
Light Industrial (E-3) district is confined to the
southwest corner of the Erie Boulevard Gateway
subarea.

If development were to occur under current
zoning, redevelopment would focus on commercial
uses with the potential for some light industrial
development. Modifications will be required to
existing zoning to achieve the vision for this
subarea.

See Appendix C for detailed zoning information.

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 56

EXISTING CONDITIONS
Parks & Open Space

There are no public or private parks within the
subarea. However, the corridor is adjacent to
Bellamy Harbor Park and the Erie Canal, which can
be accessed from Whitesboro Street and the
pedestrian bridge that crosses the Mohawk River.

Transportation

The Erie Boulevard Gateway subarea is a vehicle
dominated corridor that links the City of Rome to
areas south via SR 365 and CR 233 with access to
Verona, Oneida, and the NYS Thruway.

Erie Boulevard is extremely wide, with four 12-foot
travel lanes and a 14-foot central turning lane, with
a complete cross-section of over 65 feet.
Whitesboro Street is a one-way residential access
road that travels parallel to Erie Boulevard to the
east. Canal Street on the western boundary of the
subarea is a two-way, two-lane roadway that
provides primary and rear access to commercial
and industrial properties.

The Centro Bus Line does not service Erie
Boulevard. The closest transit stops are along
South James Street, Mill Street, and East Dominick
Street. Most properties remain within 1/4 mile of a
transit stop, providing acceptable accessibility to
the transit network.

Sidewalks are found on both sides of the Erie
Boulevard corridor. However, numerous gaps
within the sidewalk network, at intersections and

View of the Erie Canal from the promontory adjacent to the flood gates.

along connector streets, should be filled to provide
a continuous and uninterrupted pedestrian
connection to and across the Erie Boulevard
corridor.

In addition to the improvement and enhancement
of pedestrian safety at existing intersections,
consideration should be given to the construction
of an additional intersection along Erie Boulevard
to provide enhanced connectivity with Canal Street
and the commercial/residential properties to the
west.

Natural Resources

The Mohawk River borders the east side of the
subarea, and provides a naturally defined break
and visual buffer with the Recreation Corridor
Subarea. The river banks are heavily vegetated
and provide a sense of enclosure to the corridor
that is evident from Erie Boulevard. There is a
limited amount of open space along the waterfront,
yet it is largely unusable for recreation due to
slopes and configuration.

0ÏÔÅÎÔÉÁÌÌÙ ÔÈÅ ÓÕÂÁÒÅÁȭÓ ÇÒÅÁÔÅÓÔ ÁÓÓÅÔȟ ÁÎÄ ÁÌÓÏ
one of the least utilized portions of the City, is the
Luquer Street access point to the Erie Canal. A
promontory that reaches out into the canal
adjacent to the flood control gates provides one of
the most breathtaking views of the canal. This area
underneath the Erie Boulevard bridge could be
improved for expanded use by the public.

View of the Erie Boulevard looking southeast towards Bellamy Harbor Park.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 57

Infrastructure

The capacity of exiting water, sanitary sewer, storm
sewer, and telecommunications infrastructure is
sufficient to support continued infill development
along the corridor. It is not anticipated that
existing infrastructure capacities would need to be
upgraded to support the continued revitalization of
the subarea.

Historic Sites

There are no buildings on the State or National
Registers of Historic Places within the Erie
Boulevard Gateway subarea. However, this portion
of the City was of significant importance during the
French and Indian Wars and Pre-Revolutionary
period because of its location along the Great Carry
between the Mohawk River and Wood Creek. A
historical marker along Whitesboro Street also tells
of a series of skirmishes between Loyalist and
Patriot fighters along the banks of the Mohawk
River during the American Revolution in the 1770s.
Historic United States Geological Survey maps
dating back to 1895 depict that the former Erie
Canal traveled along an approximate path between
what is now Canal Street and Whitesboro Street.
The Black River Canal joined the Erie Canal
approximately at the location now known as
ȭ3ÐÁÇÈÅÔÔÉ *ÕÎÃÔÉÏÎȢȭ 4ÏÇÅÔÈÅÒȟ ÔÈÅ ÍÁÎÙ ÈÉÓÔÏÒÉÃ
eras of the City of Rome meet along this corridor,
and should be considered and showcased during
revitalization.

EXISTING CONDITIONS
Brownfield, Vacant, & Underutilized Sites

There are 32 properties that have been identified
as being potentially impacted by environmental
issues. These findings may be rooted in this
ÃÏÒÒÉÄÏÒȭÓ ÁÄÊÁÃÅÎÃÙ ÔÏ ÂÏÔÈ ÔÈÅ ÆÏÒÍÅÒ %ÒÉÅ #ÁÎÁÌ
and the Mohawk River, which made this area a
logical location for industry.

Nearly all potential sites can be categorized as
existing or historic manufacturing, including the
properties along Bouck Street. Concerns on these
properties relate to their current/historic land use,
or their use of bulk storage tanks for fuel or waste
oil. Inclusion in this discussion does not indicate
the presence of any wrong-doing, contamination,
or an imminent danger to the public. Currently,
there are no findings that represent significant
obstacles to redevelopment of these properties.
The following is a select listing of properties
grouped together according to their location and
similar histories:

115 - 137 Bouck Street & 210 Railroad St
(13 properties) Historic manufacturing - metalworking

105 Jasper Street & 152 Erie Boulevard
(2 properties) Historic coal storage/use

Southwest corner S James St & Erie Blvd
(6 properties) Historic manufacturing - woodworking

Former Rome-Turney - 242.066-1-1
Two USTs removed

Former Revere Printing - 242.058-1-3
Historic Printing

Econo Lodge - 242.066-1-3
Historic coal storage/use

139 Bouck Street - 242.066-1-22
(4 properties) Historic coal storage/use

600-608 Canal Street - 242.074-2-23
(2 properties) Historic coal storage/use

244 Erie Boulevard - 242.074-2-22
(2 properties) Historic coal storage/use

See Appendix E for additional brownfield maps and
data and Appendix F for related Site Profile forms.

Upper Landing Place, the site of numerous Loyalist and Patriot skirmishes.

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 58

EXISTING CONDITIONS
Key Buildings

Two significant catalyst buildings have been
identified within the Erie Boulevard Gateway
subarea. These include the former Rome-Turney
building located at 109 Canal Street and the
Econolodge motel located at 145-147 East
Whitesboro Street. The Canal Street property is
currently available for reuse and sits across the
corridor from the motel. These two properties
have high visibility, and their redevelopment
potential is significant based on their proximity to
the Fort Stanwix National Monument.

A large vacant lot along Jasper Street with frontage
onto Erie Boulevard is part of the former Rofin
property, and possesses significant opportunities
for redevelopment.

Additionally, the Ace Hardware Store located along
Black River Boulevard occupies a significant
portion of frontage adjacent to the Fort Stanwix
monument. Together, these buildings comprise
nearly five acres of prime real estate in the heart of
the Erie Boulevard Gateway corridor.

There are several smaller underutilized or vacant
commercial structures scattered along the Erie
Boulevard corridor, along with numerous vacant or
abandoned residential structures. The subarea
currently lacks a focal point or prominent
landmark structure. Recommendations for
revitalization should strive to clearly define a
strong center of activity within the corridor,
preferably a nodal location at the Depeyster/Bouck
intersection that would also provide some traffic
calming and a sense of arrival to the City of Rome.

The Rome-Turney building along Canal Street is the largest structure within

the subarea that is currently available for reuse or redevelopment.

The Econo-lodge is located on the east side of the Erie Boulevard corridor,

occupying a prime location at the Cityõs gateway entrance to downtown.

The Ace Hardware property has good access from Bouck Street and Black

River Boulevard.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 59

STRATEGIC SITES
SITE EB-1: FORMER ROME-TURNEY

Strategic Site EB-1 includes two properties under
the same ownership that contain warehouse/
commercial space on two acres. Formerly Rome-
Turney and now Rofin LLC, the property occupies a
highly visible location near the intersection of
Black River Boulevard and Erie Boulevard. The
property includes several structures, with the site
evolving and expanding over many years. This
property is a primary corridor anchor along the
north end. If current operations on the larger
parcel should continue, activity should be focused
in the courtyard and staging area on the north end
of the property away from residential uses.

The secondary parcel along Jasper Street offers a
significant opportunity for new development.
Currently utilized for trailer staging and storage,
this one-half acre parcel could be redeveloped as
professional offices or the headquarters building
for operations at the warehousing facility on the
adjacent parcel. Future redevelopment of this
parcel should continue to maintain a strong street
presence with parking in the rear of the structure.
The building could be pushed towards the right-of-
way at the intersection of Jasper Street and Erie
Boulevard.

This property is currently for sale and has been
identified as a potential site for an arts
manufacturing operation or live-work spaces for
local artisans. A similar development and business
model has been successful in the City of Rochester
and elsewhere, with the Rochester model providing
gallery space for the sales and exhibition of art
work. This type of redevelopment scenario would
be appropriate given the vision of the gateway
ÃÏÒÒÉÄÏÒȟ ÁÎÄ ÔÈÅ ÄÅÓÉÒÅ ÔÏ ÅØÐÁÎÄ ÔÈÅ #ÉÔÙȭÓ
cultural district.

Any redevelopment of this property should
consider its appearance from both Erie Boulevard
and Canal Street.

SITE LOCATION MAP

The former Rome-Turney Building has great street presence along Erie

Boulevard, and is currently available for reuse or redevelopment.

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 60

STRATEGIC SITES
SITE EB-2: WHITESBORO STREET

Strategic Site EB-2 is a 3.28 acre collection of
properties along Whitesboro Street. Thirteen of
the 27 parcels are vacant and four are City-owned.
All property have rear frontage and views of the
Mohawk River, though only two properties have
direct access to the water. The properties are
currently zoned C-2 (Commercial Residential),
permitting a wide range of uses, yet potentially in
conflict with the heavy commercial character of
adjacent corridor properties.

The revitalization of this strategic site should
concentrate on improving the condition of the
historic row houses on the north end of
Whitesboro. The future Mohawk River Trail is
planned to travel down Whitesboro along the
sidewalk. The potential exists to continue the
removal of targeted derelict structures, and permit
limited infill development that would preserve
open space and views of the river from the trail.
Appropriate infill development includes residential
multifamily townhomes with frontage on the street
and side or rear facing garages.

The enhancement of the median between
Whitesboro Street and Erie Boulevard with large
street trees would improve the visual character
and spatial definition of the Erie Boulevard
corridor. Such an improvement would also provide
enhanced visual friction to slow traffic. These
improvements should be included within Erie
Boulevard Corridor design guidelines and
streetscape enhancement recommendations.

The Mohawk River Trail should pay homage to the
Great Carry path as is travels along Whitesboro
Street. Interpretive and educational signage can
help draw visitors between the canal and the Fort
Stanwix National Monument along this important
historical path.

SITE LOCATION MAP

These historic row-homes are the anchor of the Whitesboro Street

neighborhood and should be preserved and enhanced.

The median between Whitesboro Street and Erie Boulevard lacks significant

vegetation. Improvements should be sought to strengthen the role of this

areas as a visual buffer.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 61

ANALYSIS, FINDINGS, & RECOMMENDATIONS

Strengths

¶ Width of transportation corridor provides
opportunities for gateway design elements and
aesthetic enhancements.

¶ Connections to the Erie Canal and Bellamy
Harbor Park can provide direct pedestrian
linkage to the waterfront.

¶ Highly traveled corridor is desirable for
businesses that benefit from high-traffic
demand.

¶ Corridor has historical significance in the
development of the City which can be
highlighted and interpreted.

¶ Whitesboro and Canal Streets as access drives
help to reduce curb cuts directly on the Erie
Boulevard.

Challenges

¶ Pavement width results in high-speed traffic.

¶ High-speed traffic is not conducive to fostering
an environment that is considered desirable,
safe, and inviting for pedestrians.

¶ Lack of strong pedestrian crossings across Erie
Boulevard hinders pedestrian mobility and
access.

¶ Lack of a cohesive land use pattern and
character of building architecture.

Key Objectives (see Implementation Strategy section for additional information)

¶ Encourage commercial redevelopment along Erie Boulevard by marketing this corridor as the gateway

to the city.

¶ Promote the high traffic and visibility levels as an asset, while acting to minimize impacts through traffic
calming improvements.

¶ Expand permitted land uses to include health, medical services, and other professional businesses.

¶ Incorporate streetscape enhancements along the corridor, including lighting, enhanced plantings, a
ÒÁÉÓÅÄ ÃÅÎÔÒÁÌ ÍÅÄÉÁÎ ×ÉÔÈ ÐÌÁÎÔÉÎÇÓȟ ÁÎÄ Á ×ÁÙÆÉÎÄÉÎÇ ÓÙÓÔÅÍ ÔÈÁÔ ÉÎÔÅÇÒÁÔÅÓ ÔÈÅ ÃÏÒÒÉÄÏÒȭÓ ÈÉÓÔÏÒÉÃ
importance within Rome.

¶ Strengthen existing intersections and make them more pedestrian friendly.

¶ Investigate the elimination and reduction of curb cuts directly onto Erie Boulevard, with businesses
utilizing Whitesboro, Canal, Depeyster, and Jasper Streets as access drives.

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 62

ANALYSIS, FINDINGS, & RECOMMENDATIONS

Future Land Use

Land uses in the Erie Boulevard Gateway subarea
should be primarily commercial oriented uses that
are appropriate given the heavy use and faster
travel speeds associated with Erie Boulevard. A
range of commercial uses including restaurants,
retail, lodging and accommodations, offices and
business support services, and other small to mid-
size professional offices such as medical and
financial, are most appropriate in this subarea. The
particular mix of land uses is less important than
its overall appearance. Therefore, design
guidelines should be developed that seek to
improve the overall aesthetic character of this
main gateway into the BOA and the City.

The land use pattern of the corridor should seek to
create a node of activity at the Depeyster/Bouck
intersection. The narrowing of the roadway cross
section and an increase in activity at this location
should be promoted to facilitate a central focal
point within the gateway corridor. A gateway node
at the halfway point will act to slow traffic down,
and will improve motorist recognition that they are
entering the City of Rome. The historical
importance of this transportation corridor should
also be included as a substantial design element in
future corridor design guidelines and
redevelopment efforts. This could include
interpretive elements for historical events or
structures associated with the gateway.

Regulatory Updates

The Erie Boulevard Gateway subarea currently
includes five zoning districts:

¶ Mixed Commercial / Residential (C-2);

¶ General Commercial (C-3);

¶ Central Commercial (C-4); and

¶ General Industrial (E-3).

A range of commercial and industrial uses are
currently allowed within these areas, in addition to
limited residential development.

Zoning could be simplified by expanding the
General Commercial (C-3) zoning district.

As implied in the vision and future land use
statements, the focus for this subarea should be
less on the type of use, and more on the creation of
an aesthetically appealing and welcoming gateway
corridor into the BOA and City of Rome. The
development and implementation of design
standards would help achieve this desired
outcome. Guidelines with a similar purpose and
scope to the Main Streets Design Guidelines should
be developed and included in zoning.

See the Summary Analysis, Findings and Recommendations Section for more information on recommendations.

ERIE BOULEVARD GATEWAY SUBAREA

From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Å Page 63

IMPLEMENTATION STRATEGY

Erie Boulevard Gateway Concept Map

Future route of Erie

Canalway Trail

Rezone all of Subarea to C -3

Create design guidelines for the corridor

Future route of

Mohawk River

Trail

B
o
u
ck

 S
tr
e
e
t

Depeyster Street

Jasper Street

W
h
ite

s
b
o
ro

 S
tre

e
t

Implement streetscape

enhancement program

Investigate potential new

intersection to coincide with an

extension of Lynch Street from

Canal Street

Conduct adaptive reuse

feasibility and building

assessment for former Rome -

Turney Building (EB -1)

Conduct housing

improvements to historic

row homes on Whitesboro

Street (EB -2)

Trail head connection (typ)

Fort Stanwix

National

Monument

Bellamy Harbor Park

E
rie

 B
o
u
le

v
a
rd

New vegetated median at

gateway entrance

Improve neighborhood

connection to Mohawk

River waterfront

Traffic calming and pedestrian safety

improvements at major corridor node

Future route of Erie

Canalway Trail

ERIE BOULEVARD GATEWAY SUBAREA

Å From Brown to Green: A Revitalization Strategy for the Downtown Rome BOA Page 64

IMPLEMENTATION STRATEGY

Redevelopment of Former Rome-Turney Site (Strategic Site EB-1)

The former Rome-Turney property occupies a highly visible location within the corridor, acting as the northern anchor of the Erie Boulevard

Gateway and the transition point with the Historic Gateway. Any new or re-development of the Rome-Turney property should be cognizant of its

relationship with the adjacent districts by utilizing an architectural style, form and massing that is complementary and harmonious with the Historic

District.

Whitesboro Street (Strategic Site EB-2)

Whitesboro Street presents a significant opportunity to create a new neighborhood with a unique identity and sense of place. By replicating the

form and style of the existing rowhouses, new development could add significant density to this street, while respecting the natural environment

along the Mohawk River by keeping structures at the street line. Any development along this roadway should be accompanied by a significant

improvement in buffering and screening within the median strip along Erie Boulevard.

