

NYU 2031 – Phasing

Update to Community Board #2
July 18, 2011

Existing Conditions

NYU - EXISTING SITE PLAN
© Thomas Architecture, | Thomas More Architects, PLLC | Walter Von Vollenburgh Associates, Inc.
01 January 2011

Proposed Site Plan

Bird's Eye View, 2031

NYU Community Goals of the Planned Development

- Phasing should allow the grocery store to be in continual operation on site
- WSV garage will always be available for its tenants
- New & temporary open spaces will be created before existing spaces taken offline
- Provision of space for a new public school to be built and run by the City

Zipper Mobilization

- Relocate Dog Run to University Village
- Create new seating area along Bleecker Street South
- Relocate WSV Playground

Zipper Mobilization - Temporary Gym

- **New Temporary Gym constructed on the previous WSV Playground site.**
 - Gym access will be from Mercer Street
 - 3 basketball courts + lockers
- **Modify and update the open spaces along Mercer Street, including:**
 - LMNOP Play Area
 - New Mercer Plaza

Massing from Scoping Document

Preliminary Sketch of Temporary Gym

Zipper Building

- Supermarket
- Academic Space
- **Greene Street Walk**
- Athletic Center
- Dorms
- Hotel and Conf. Center
- **New Toddler Playground on University Village site**
- Faculty Housing

Bleecker Street School

- **The Public School**
 - Grades Pre k - 8
 - 100,000 GSF
 - Rooftop play area
- **NYU Program**
 - Below-grade academic space
 - Dormitory above school

The Mercer Building

- **Building Program**

- Academic offices
- Classrooms

- **New Open Spaces**

- Philosophy Garden
- WSV Playground
- Tricycle Garden
- Public Lawn
- Mercer Entry Plaza

The LaGuardia Building

- **Building Program**

- Academic offices
- Classrooms

- **New Open Spaces**

- LaGuardia Entry Plaza
- LaGuardia (Adrienne's) Playground replacement

