

Four boundaries identified as Uptown share a common core area - the area bounded by I-75, Woodall Rogers Freeway, N Pearl Street, Cedar Springs, Katy Trail, and Blackburn. Most of the discrepancy beyond those boundaries is over the north eastern and south western boundary - that I-75-Woodall Rogers and Cedar Springs-Katy Trail are boundaries is generally agreed upon.

- Confidence 4 - Uptown - "Includes all of Uptown...McKinney Corridor"
- Confidence 5 - Uptown - "Because it is"
- Confidence 1 - Uptown - "I dine there"
- Confidence 3 - Uptown - "Bounded by Katy Trail, highways, and Blackburn"

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

- Confidence 2 - Uptown - Nothing written
- Confidence 5 - My Uptown - "This is my walking radius from my condo in south victory park."

Except for some area of overlap, two boundaries identified as Uptown share relatively little with the currently known boundaries of the area.

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

South Dallas / Fair Park

There were three boundaries drawn for a version of a Fair Park super neighborhoods. Two of these boundaries include the area immediately south of I-30 between I-35E and I-45, commonly known as the Cedars or Southside. Despite having Fair Park in its name, one boundary actually stops just short of the park and does not include it within the boundary.

Confidence 5 - Downtown Fairpark - “This is the geographic area my neighbors and clients recognize. This is the proximity in which they spend significant time and money.”

Confidence 4 - South Dallas / fair park - “Boundaries where my organization works.”

Confidence 5 - South Dallas Fair Park - “See cut off points in use of land.”

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

One user identified an area between I-45, I-30, and 352 as Deep Fair. With a southern boundary of Grand Avenue, the area drawn does not extend the full length of the Fair Park campus.

Confidence 3 - Deep Fair - “The space between Deep Ellum and Fair Park”

Lower East Dallas

A very precisely drawn super neighborhood called Lower East Dallas included parts of the Baylor area, Peak’s Addition, Mount Auburn, Hollywood Heights, Swiss Avenue, Munger Place, Junius Heights, and Abrams-Brookside. It excludes Bryan Place.

Confidence 1 - Lower East Dallas - “I recently moved into an apartment on Swiss Ave. As I have explored the surrounding area, I have noticed a continuity of architecture, the layout of the streets, and flow of people within Peaks Addition, Swiss Ave., Munger Place, Junius Heights, and Holl-”

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

Extended Lakewood

A super neighborhood called Extended Lakewood includes the area between I-75, I-30, Ferguson Road, up to Northwest Highway.

Confidence 3 - Extended Lakewood - “New business”

East Grand

One participant identified the area just North of Fair Park up to Beeman Ave as East Grand.

Confidence 3 - East Grand - “East Dallas - East Grand”

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

Oaklawn

A super neighborhood called Oaklawn was drawn to include much of Highland Park, from Mockingbird and I-75, to 366, up Harry Hines, across Inwood.

Confidence 3 - Oaklawn - “Realize some would say Oak Lawn is much larger but this is more typical of what I consider Oak Lawn to be.”

Southside

A circle was drawn with a center in the Cedars area, labeled as Southside.

Confidence 5 - Southside - “Because Jack said so.”

— submitted neighborhood boundary
■ Downtown as defined by the 15 neighborhoods

The Downs of Hillcrest

There were two boundaries drawn for the Downs of Hillcrest that overlap significantly with the neighborhoods of Downtown. Unfortunately no descriptions were given for either submission so it’s unclear if there is meant to be any relationship to the gated residential community of the same name in North Dallas. Both boundaries drawn include the Design District, parks of Uptown, and portions of West Dallas.

Confidence 2 - The Downs of Hillcrest

Confidence 3 - The Downs of Hillcrest

CONCLUSION

The results of this engagement are wide ranging. In reviewing this range, there are a number of interesting points that stand out.

There were no confirmations of existing boundaries. No one drew neighborhoods boundaries exactly as they're currently defined, either by DDI or by [bc]'s POP Neighborhood Map. Outside of downtown we've seen a few instances of participants drawing boundaries exactly as they were already "known" to be, although those often appear to be drawn by an active member of a neighborhood association or other organization that has very set boundaries. For the boundaries that seemed generally agreed upon, those tended to be defined by a large piece of infrastructure like a major road.

There were a number of downtown neighborhoods that were never drawn. Baylor, Thanksgiving Square & Commercial District, and the Dallas Civic Center were never submitted as neighborhood boundaries. There could be a number of different reasons for this. Specific outreach was never done for the Baylor or Civic Center Districts, although we did interact with plenty of people who work in the Civic Center District, they never chose to draw it as a neighborhood boundary. These districts also tend to be characterized as non-residential areas, perhaps contributing to a lower number of people who identify it as "their" neighborhood.

There appears to be a lack of consensus about whether downtown is a neighborhood or a super neighborhood. If it is a super neighborhood, there is very little agreement about what the boundaries are. There also appears to be a lack of consensus about whether Uptown is a neighborhood or a super neighborhood, and therefore a lack of agreement about whether Uptown is part of downtown.

Project Team

Amy Albright, COD Planning & Urban Design
Charles Brideau, COD Housing
Tanya Brooks, COD Mobility Planning
Jacob Browning, Downtown Dallas, Inc.
Dustin Bullard, Downtown Dallas, Inc.
Kryslyn Burks, Communications & Branding, Tracylocke
Arturo Del Castillo, COD Planning & Urban Design
Peer Chacko, COD Planning & Urban Design
Daniel Church, COD Planning & Urban Design
Jaime Clintsman, Downtown Dallas, Inc.
Mark Duebner, COD Aviation/ High Speed Rail
Bill Finch, COD CIO
James Frye, HNTB
Kourtny Garrett, Downtown Dallas, Inc.
Donzell Gipson, COD Parking
Salman Hashmi, COD Planning & Urban Design
Michael Hellman, COD Park & Recreation
Kirk Houser, COD Street Services
Chalonda Mangwiro-Johnson, COD Planning & Urban Design
John Johnson, COD Convention Services
Tamara Leak, COD Economic Development

Auro Majumdar, COD Streets
Mike Miles, DART
Bernadette Mitchell, COD Housing
Jason Ney, COD Park & Recreation Department
David Noguera, COD Housing
Megan O'Neal, COD Planning & Urban Design
Shalissa Perry, Downtown Dallas, Inc.
Doug Prude, Downtown Dallas, Inc.
Don Raines, COD Planning & Urban Design
Asma Shaikh, COD Planning & Urban Design
Evan Sheets, COD Planning & Urban Design
Kevin Spath, COD Economic Development
Megan Spooner, Downtown Dallas, Inc.
Sarah Standifer, COD Trinity Watershed Management
Karl Stundins, COD Economic Development
Luis Tamayo, COD Planning & Urban Design
Amy Tharp, Downtown Dallas, Inc.
Justine Tran, COD CIS
Jared White, COD Mobility Planning
Jim Wood, Downtown Dallas, Inc.

Project
Management Team

THE 360 PLAN

DOWNTOWN
DALLAS INC

City of Dallas

