

Beautiful Toccoa

Legend says, the Cherokee named the area "Toccoah" meaning "beautiful" in their language.

Beautiful Toccoa

A Design Charrette in Toccoa

March 4th and 5th, 2005

The University of Georgia, Center for Community Design, Planning and Preservation (CCDPP) worked with the Main Street Program and City of Toccoa on solutions for revitalizing Downtown Toccoa.

TOCCOA

Main Street Program

Charrette Participants:

Jennifer Martin Lewis, Certified Local Government Coordinator

Jane Link, CCDPP Office Manager

Eleonora Alcalde Machado, CCDPP Graphics Specialist

Eric Blair, MLA Student

David Elden, Landscape Designer

Ben Liverman, MLA Student

Julia Reed, Charrette Coordinator and MLA Student

Brent Runyon, MHP Student

MLA= Master of Landscape Architecture

MHP= Master of Historic Preservation

Beautiful Toccoa

A Design Charrette in Toccoa

TOCCOA
Main Street Program

Generate discussion by educating
Residents about the issues and solutions
For their historic downtown.

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

TOCCOA
Main Street Program

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Diagonal parking

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Parallel parking

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Diagonal parking

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

North Sage Street: diagonal parking
Doyle Street: parallel parking

TOCCOA
Main Street Program

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Diagonal parking

Beautiful Toccoa

A Design Charrette in Toccoa

Where did the people go?

TOCCOA
Main Street Program

Beautiful Toccoa

A Design Charrette in Toccoa

"History can teach us about why things are the way they are."

Peter J. Musty

Now, an empty lot...

Beautiful Toccoa

A Design Charrette in Toccoa

"For many years small-town businesses have lamented the steady redirection of local purchasing power to regional centers and larger cities."

The Small Town Center

LET'S TOGETHER CREATE A VISION FOR YOUR DOWNTOWN.

The following slides contain the concepts that the University of Georgia created for your downtown. We hope that these concepts will generate discussion among Toccoa residents so downtown can move into the 21st Century and become a destination for Stephens County residents as well as tourists.

Beautiful Toccoa

A Design Charrette in Toccoa

Study Area

downtown tocco

Beautiful Toccoa

A Design Charrette in Toccoa

Doyle Street Downtown

Issues to be addressed:

- Enable through traffic and on-street parking
- Create a Street Identity
- Ensure pedestrian-friendly environment
- Beautify the landscape

Beautiful Toccoa

A Design Charrette in Toccoa

Courthouse Block

Issues to be addressed:

- Parking layout:
Diagonal or Parallel
- Parking location: along
sidewalks or center of
street
- Width of mature tree
canopy
- Lighting/Security
- Access

Beautiful Toccoa

A Design Charrette in Toccoa

Mall Block

Issues to be addressed:

- Re-open street and remove mall canopy
- Landscaping
- On-street parking
- Identify qualities that make Toccoa unique
- Create a Marketing campaign downtown

Beautiful Toccoa

A Design Charrette in Toccoa

East Doyle Block

- Issues to be addressed:**
- Plant appropriate trees
 - Unify appearance with other downtown blocks

Beautiful Toccoa

A Design Charrette in Toccoa

Designs by Block

Courthouse
Block

Mall Block

East Doyle
Block

Beautiful Toccoa

A Design Charrette in Toccoa

Courthouse Block - Existing Plan

- Removes concrete canopy
- Maintains mature trees
- Retains existing diagonal parking
- Traffic next to sidewalk
- Pedestrians crossing mid-block

Beautiful Toccoa

A Design Charrette in Toccoa

Courthouse Block – Diagonal Sidewalk Parking

- Removes concrete canopy
- Maintains mature trees
- Retains diagonal parking
- Separates pedestrians and traffic
- Pedestrians exit cars at sidewalk
- Slight dog-leg crossing into mall block

Beautiful Toccoa

A Design Charrette in Toccoa

Courthouse Block – Parallel Sidewalk Parking

- Removes concrete canopy
- Maintains mature trees
- Continuous crossing into mall block
- Separates pedestrians and traffic
- Pedestrians exit cars at sidewalk
- Decreased parking spaces on this block

Beautiful Toccoa

A Design Charrette in Toccoa

Mall Block – Sidewalk Trees

- Removes concrete canopy
- Restores two-way traffic
- Trees shade sidewalk and parking
- Separates pedestrians and traffic
- Wider sidewalks
- 28 new street-front parking spaces

Beautiful Toccoa

A Design Charrette in Toccoa

Mall Block – Median Trees

- Removes concrete canopy
- Restores two-way traffic
- Larger trees shade entire street
- Separates pedestrians and traffic
- 40 new street-front parking spaces
- Slightly narrower sidewalks & lanes

Beautiful Toccoa

A Design Charrette in Toccoa

East Doyle Block – Existing/Improved

- New trees shade sidewalk
- Retains existing sidewalks, parking, and traffic circulation

Beautiful Toccoa

A Design Charrette in Toccoa

East Doyle Block – Median Trees

Larger trees shade entire street
Slightly narrower sidewalks and lanes

Beautiful Toccoa

A Design Charrette in Toccoa

"Planning a city is an act of community participation and an expression of belief in its future... the places we live in might play a larger role in generating more choices and better decisions for your community... "

The Small Town Center

APPENDIX

Downtown's existing assets:

- Wide sidewalks – allow for sidewalk sales, outdoor seating, signs, newspaper boxes, etc.
- Utility lines are already buried.
- Acorn globe street lamps are chosen and in place.
- Ample parking behind streets.
- Many mature and established trees are in place.

Beautiful Toccoa

A Design Charrette in Toccoa

APPENDIX

Recommended Tree for Median Planting Scheme:

Gleditsia triacanthos var. *inermis* / Thornless Common Honeylocust

Environment: full sun, hardy for all soil moisture conditions

Growth Characteristics:

Height: 40' -80'

Width: 30' -70'

Form/Habit: oval to rounded, open, spreading

Rate: fast

Ornamental Characteristics:

Flower: inconspicuous, not ornamentally important

Fruit: long brown pods, most cultivars have little to no fruit

Seasonal Foliage Color: light green in summer, yellow in fall

Bark: attractive, dark-brown, develops scaly platy ridges and deep furrows with age

Other: drops leaves early

Management Issues: small leaves easy for fall clean-up

Beautiful Toccoa

A Design Charrette in Toccoa

APPENDIX

Recommended Tree for Bumpouts/Sidewalk Planting Scheme:

Acer buergerianum / Trident Maple

Environment: full sun, hardy for most soil moisture conditions

Growth Characteristics:

Height: 20' -25'

Width: 20' -25'

Form/Habit: round, low branching tendency often creates short trunk, single leader typically absent

Rate: slow to medium

Ornamental Characteristics:

Flower: not ornamentally important

Fruit: 1" samara

Seasonal Foliage Color: new growth often bronze to purple maturing to glossy dark green, fall color late and variable

Bark: gray/brown/orange, platy, exfoliating

Management Issues: low branching may require pruning for street tree use

