Whole Foods, the Cafritz Property and Public Transportation
Recently a debate has emerged in the public and internet media concerning the distance of the Cafritz property to the College Park METRO and MARC stations and the Riverdale Park MARC station. Despite some complexity, this is a factual question that can be answered with some simple measurements.

With the help of PG Atlas (http://www.pgatlas.com/pgatlas/Default_Mapping.aspx), the official GIS site for Prince George’s County maintained by the Maryland-National Park and Planning Commission, University Park Town staff has been able to mark the relevant locations and measure the distances between them. Specifically, Town staff measured the distances from the proposed Whole Foods site as well as the Northeast and the Southeast corners of the Cafritz property to the College Park Metro and MARC stations and Riverdale Park Town Center MARC station. Town staff also looked at the shortest potential walking paths between the individual points of interest. Finally, current and future driving pathways were examined.
The first image centers on the College Park METRO station and measures a circle with a radius of half a mile (See Fig. 1 below). The red circle marks half a mile distance from the METRO station as the crow flies to the circumference or edge of the circle. No section of the Cafritz property falls within a half mile of the METRO rail station.

Within the circle, as well as in the subsequent figures, the yellow square in the green circle marks the METRO station, which is at the center of the circle. The orange polygon south of the station depicts the Cafritz property. The yellow polygon to the immediate north of the Cafritz property belongs to METRO. There is a brown rectangle to the south of the Cafritz property, which is the U.S. Army Reserve station on Baltimore Avenue/Route 1. In the north, the other yellow square next to the Green Line Metro stop in College Park shows the METRO bus stops right next to the rail station.

The second map (See. Fig. 2) and the subsequent maps are centered on the proposed site for Whole Foods, the development's anchor tenant. The location of the Whole Foods market is in the southwestern corner of the property next to Route 1 and the National Guard compound. A circle with a quarter mile radius encompasses neither the College Park MARC station nor the College Park METRO station. In fact, the Cafritz property's area is sufficiently large that a quarter mile radius centering on the Whole Foods supermarket does not encompass the entire site.

If we extend the radius to half a mile (See Fig. 3), then the circle does include the Riverdale Park MARC station, which is 0.43 miles from the Whole Foods supermarket as the crow flies. The College Park METRO rail station remains out of bounds. Because the Whole Foods location is the farthest point on the Cafritz property from the College Park METRO rail station, Town staff also calculated the distance from the most northwestern point of the property, which is the closest point to the College Park METRO rail station (see Map 4: One Mile Radius Around Whole Foods). The northwestern tip of the Cafritz property is the site of an existing pond, which will neighbor residential units according to the proposal. From the pond, as the crow flies, the distance to the College Park METRO station is still more than half a mile at 0.55 miles. The distance of the direct line to the Riverdale Park MARC station increases to 0.57 miles.

The one mile radius (See Fig. 4) includes the METRO bus stop at River Road, which would be within half a mile from the northeastern tip as the crow flies from the Cafritz property. That will probably also be true of a purple light rail stop in the future. However, both stops will be on the other side of the CSX rail tracks. Unless another crossing is constructed, a walker would have to take the MARC train tunnel at the College Park METRO station. In that case, pedestrians might as well board the purple line there even though the walking distance would considerably exceed half a mile.

The situation is more problematic for drivers. Currently, there is no direct connection to the College Park METRO station or the Riverdale Park MARC station; cars will have to take Route 1. Parking limitations exacerbate access problems to local transportation considerably. Presumably, a car could reach the METRO station by going north on Route 1 and turning right on Calvert Road. However, it is impractical to create commuter parking on the western side of the railway. As it is, there is no commuter parking on the western side of the College Park Metro.
Unless somebody shuttled METRO and MARC drivers to the College Park stops, cars will have to park on the east side of the station, which means that they would have to cross under the rail line on Paint Branch Parkway and, according to Google Maps, the driving distance is 2.3 miles. The alternate route via East West Highway, Kenilworth Avenue, and River Road would exceed 3.5 miles. While the driving distances would change a little bit, access to a purple line stop would be equally problematic.

The distance for walkers and bicycle riders to the College Park METRO would shrink considerably with the creation of a foot path across METRO property (see the yellow polygon), although it would still exceed one half a mile. The developers have not yet announced if they have an agreement with METRO that would permit such a path to be constructed. Reducing the distance for cars, bicycles, and walkers to the River Road purple line and/or College Park METRO stations would require an over- or underpass across the CSX tracks.

Under current conditions, cars going to the Riverdale Park MARC station would have to go south on Route 1 and turn left onto Queensbury Road. From casual observation, it appears that there is usually surplus parking capacity. However, the Thursday farmer’s market takes up a large proportion of the parking lot during the afternoon and evening, which could create a parking shortfall, depending on how many of the new residents would make use of MARC.

To answer the initial question about the distances from the Cafritz property to public transportation stations, only the Riverdale Park MARC station is within half a mile as the crow flies. That would also be the case for a purple line station. However, the current layout of roads, exacerbated by the rail line obstacle and the limited availability of parking, increases travel distances substantially. It is currently not possible for cars to reach the Riverdale Park MARC station in less than 0.8 miles. Drivers who will have to park their motor vehicles at the College Park Metro station will have to travel 2.3 miles. Even if we assume that the hiker/biker trail is completed, travel distances for walkers and cyclists to the College Park Metro & MARC stations will be approximately 0.75 miles plus, and 0.43 plus to the Riverdale Park MARC station, depending on where they start within the Cafritz property.
[image: image1.png]

Figure 1: One-Half Mile Radius around the College Park Metro

Station – See the Legend below for an explanation of the Symbols.

Legend
	
	Cafritz Property
	

	
	Metro Property
	

	
	U.S. Army Reserve Center
	

	
	Distance from Cafritz Property to Riverdale Park MARC Station

	
	Distance from Cafritz Property to College Park METRO Station

	
	College Park METRO Station

	
	MARC and METRO Stations (Rail and Bus)

[image: image2.png]

Figure 2: Area Encompassed by a One Quarter Mile Radius Circle around Whole Foods.
Does not include either the College Park Metro Entrance at Calvert Road, or the two MARC

Stations in College Park or the Riverdale Park Town Center
[image: image3.png]

Figure 3: Area Encompassed by a One Half Mile Radius Circle around Whole Foods.

Does not include the College Park Metro Entrance at Calvert Road, or the MARC Station in College Park. The MARC Station at the Riverdale Park Town Center does fall within the Circle.
[image: image4.png]

Figure 4: Area Encompassed by a One Mile Radius Circle around Whole Foods.

The Circle includes the College Park Metro Entrance at Calvert Road, and the two MARC

Stations in College Park and the Riverdale Park Town Center. For an explanation of the

Purple and Yellow straight lines, please see the text and the Legend.
