40 SULLIVAN COURTHOUSE RENOVATION THORNDIKE

DESIGN CHANGES

- FACADE TREATMENT
- ENTRY & LANDSCAPE ON SPRING STREET

EXISTING VIEW FROM THIRD STREET & SPRING STREET

EXISTING BUILDING

PROPOSAL TO PLANNING BOARD
NOVEMBER 2013

EXISTING VIEW FROM THIRD STREET & SPRING STREET

REVISED PROPOSAL JULY 2014

EXISTING VIEW FROM THIRD STREET & SPRING STREET

CONTEXT PLAN

GROUND FLOOR USES

RESTAURANT THORNDIKE ST DAYCARE **RETAIL RETAIL** RETAI RES. LOBBY OFFICE LOBBY COMMUNITY / CONFERENCE PARKING ENTRY **RETAIL** SPRING ST OPEZ AVE

EVENING USES: COMMUNITY MEETINGS YOGA MOVIES SENIOR ACTIVITIES

GROUND FLOOR USES

WIND MITIGATION:

1 PROJECTIONS AT TOP AND BOTTOM OF TOWER

LOCALIZED WIND MITIGATION:

- **2** PEDESTRIAN CANOPIES
- **3** MARSECENT TREES
- 4 TRELLIS
- **5** LANDSCAPING WALLS
- **6** ARCADE

LIGHT MITIGATION:

- 7 TERRA COTTA FRAME (REDUCED GLAZING)
- 8 LESS GLASS AT OFFICE LOBBY
 9 WINDOW FRAMES AND METAL PROJECTIONS PROVIDE BAFFLES

GLARE MITIGATION:

TERRA COTTA FRAME (REDUCED REFLECTIVE SURFACES)

WIND, LIGHT, AND GLARE MITIGATION

FORMER AND CURRENT PROPOSAL – FULL BUILDING VIEW FROM THIRD STREET & SPRING STREET

40 THORNDIKE | JULY 22, 2014

FORMER AND CURRENT PROPOSAL – PEDESTRIAN VIEW FROM THIRD STREET & SPRING STREET

40 THORNDIKE | JULY 22, 2014

FORMER AND CURRENT PROPOSAL – PEDESTRIAN VIEW FROM CAMBRIDGE AND THIRD

FORMER AND CURRENT PROPOSAL – VIEW FROM LONGFELLOW BRIDGE

40 THORNDIKE | JULY 22, 2014 LEGGAT MCCALL | ELKUS MANFREDI ARCHITECTS

FORMER AND CURRENT PROPOSAL – THIRD STREET VIEW FROM KENDALL SQUARE

CONTEXT PLAN

SPRING STREET TERRACE DESIGN - APRIL 2014

URBAN GARDEN CONCEPT SECTION

SPRING STREET TERRACE VIEW LOOKING EAST

SPRING STREET TERRACE AERIAL VIEW LOOKING EAST