

Appendix E

Traffic Engineering Study Data

This Appendix contains study data in raw tabulated form. Please refer to the included Memorandum or Facility Plan narrative for summaries and additional information.

- Memorandum: Transportation and Trail User Safety Impacts Alternatives Analysis and Recommendations for Capital Crescent Trail Crossing at Little Falls Parkway
- VISSIM Traffic Model Summary Data
- Capital Crescent Trail Little Falls Parkway crash records through March 2019
- Little Falls Parkway SPOT Speed Study
- Kennedy Drive Cut-through Study
- Dorset Avenue Pre- and Post-Road Diet Traffic Counts
- Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway
- Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

To: Mr. Andrew Tsai, PE, Project Manager
M-NCPPC Montgomery Parks
9500 Brunett Avenue
Silver Spring, MD 20901

From: Bryon White, PE, PTOE
Josh Coulson, EIT

Date: February 12, 2019

Re: Transportation and Trail User Safety Impacts Alternatives Analysis and Recommendations for the Capital Crescent Trail crossing at Little Falls Parkway

1. Introduction

The Capital Crescent Trail (CCT) runs from Bethesda, Maryland to the District of Columbia and is the most popular shared-use trail in Montgomery County, ranging from 2,000 to 5,000 users a day. The trail is used for a wide range of recreational activities as well as by commuters (on foot and bicycle). The CCT crosses Little Falls Parkway (LFP) at an uncontrolled mid-block at-grade crossing. Little Falls Parkway varies between 2 and 4 lanes wide and was originally built to provide access to Park amenities and Little Falls Stream Valley Park. In the area of the CCT crossing, Little Falls Parkway is 4 lanes wide.

Figure 1: Vicinity Map

The CCT crossing at Little Falls Parkway has historically been the site of frequent conflicts between trail users and motorists. The four-lane cross-section on Little Falls Parkway, prior to the interim road diet, allowed for the multiple-lane threat scenario – a recognized traffic safety problem occurring along road sections that are more than two lanes wide and have an uncontrolled crossing (no traffic signal or stop sign). A multiple-lane threat crash involves a driver stopping in one lane on a multilane road to permit pedestrians/cyclists to cross, and an adjacent oncoming vehicle (in the same direction) striking the pedestrian who is crossing in front of the stopped vehicle. This crash is due to the initial stopped vehicle occluding the view of the second advancing vehicle who subsequently fails to yield. The figure below illustrates the multiple-threat crash conflict.

Figure 2: Pedestrian at midblock crosswalk is obscured by stopped car (blue). Adjacent traffic (purple) cannot see.

In the 2-year period from 2014 to 2016, the CCT crossing at LFP experienced 12 conflicts, with a conflict defined here as an incident that generated a police report. Among these 12 conflicts was a fatality involving a bicyclist in the “multiple-lane threat” scenario described above.

2. Interim Safety Improvement: Road Diet

Montgomery County is the first suburban County in the United States to commit to [Vision Zero](#): a national initiative to eliminate pedestrian and bicyclist traffic fatalities and conflicts, while increasing safe, healthy, and equitable mobility for all pedestrians.

In January of 2017, Montgomery Parks implemented a Vision Zero-based interim road diet along Little Falls Parkway, north of Hillandale Road, to address the multi-lane threat at the Capital Crescent Trail. The interim road diet condition reduced the cross-section of Little Falls Parkway from four-lanes to two-lanes, between Arlington Road and Hillandale Road, by closing the outside travel lane in each direction approaching the trail crossing. The travel lanes were closed off with chains and flexible bollards. The speed limit was reduced to 25 mph. The grass median dividing the northbound and southbound travel lanes remained.

2.1 Road Diet Safety Observations

The interim road diet eliminated the multiple-lane threat condition, while simultaneously slowing¹ traffic along Little Falls Parkway through the CCT crossing. These factors resulted in an overall crash reduction in this segment by 58%, from 12 in the two-year prior to the road diet down to 5 in the two years post-road diet. The number of pedestrian/bike crashes was reduced 50% from 6 (including one fatal) to 3, with no fatalities.

Multiple observations of interactions between motorists and trail users at the modified CCT crossing of Little Falls Parkway showed extremely high levels of drivers yielding to trail users in the crosswalk. Corresponding pedestrian/cyclist delay (or waiting time to cross) was effectively zero seconds.

Conclusion: By eliminating the multi-lane threat, reducing vehicle speeds and increasing motorist and trail user awareness, the road diet has been effective in improving safety for trail users. Significant reduction in conflicts and crashes from 12 in the two-year prior to the road diet down to 5 in the two years post-road diet. “Severity” of conflicts appears reduced due to slower vehicle speeds. Compliance of drivers yielding to trail users is very high and wait times for trail users are very low.

2.2 Road Diet Traffic Volume Observations

To observe how the interim road diet impacted traffic patterns, vehicle counts were taken 1 month prior to the installation of the interim road diet (in the first week of December 2016) and then again in May of 2017, four months after the installation of the interim road diet. The traffic counts were taken on Arlington Road, Hillandale Road and Little Falls Parkway near the CCT crossing. Seven-day counts were conducted and the average of Tuesday, Wednesday, and Thursday was used for comparing a typical weekday AM/PM peak hour before and after the interim improvement. The traffic counts provide an objective evaluation of how traffic patterns changed since the road diet. The pre- and post-road diet installation traffic volumes are shown in the figure below.

¹ Spot Speed Counts were conducted for the northbound and southbound segments of Little Falls Parkway from Arlington Road to Hillandale Road. Northbound average speed through the segment was 14 mph, while southbound was 19 mph.

Figure 3: Peak Hour Counts along LFP, Arlington Road, and Hillandale Road before and after the road diet installation

Figure 3 shows that Little Falls Parkway carries the most traffic south of Hillandale (toward and coming from Dorset Ave). A comparison of the before and after volumes (see Table 1) at this location shows that about 60 fewer cars per hour traverse Little Falls Parkway through the collective Hillandale/CCT/Arlington intersections. This represents about a 4% drop in traffic in the AM peak period and a 2.8% drop in traffic in the PM peak period.

Table 1: Comparison of before and After Volumes along LFP

Direction	Before Road Diet		After Road Diet		Change in Traffic	
	AM	PM	AM	PM	AM	PM
Southbound	835	1045	840	923	5	-122
Northbound	783	863	713	932	-70	69
<i>Total</i>	<i>1618</i>	<i>1908</i>	<i>1553</i>	<i>1855</i>	<i>-65</i>	<i>-53</i>
					<i>-4.0%</i>	<i>-2.8%</i>

Conclusion: The traffic volume counts show that Little Falls Parkway is effectively processing the same amount of traffic before and after the interim road diet. Note that the average 3.4% drop in traffic processed by the collective intersections could entirely be discounted by the fact that the “before” counts were conducted during early December and the “after” counts were taken in mid-May when the CCT is more heavily used.

2.3 Road Diet Traffic Diversion and Impacts to Adjacent Streets

There are several local roadways that could act as alternate routes for traffic that may wish to divert from Little Falls Parkway: Arlington Road, Dorset Ave, Kennedy Drive, and Hillandale Road

Arlington Road

Traffic volume counts show that Arlington Road has experienced a decrease in traffic after implementation of the interim road diet. DOT is currently conducting a road diet traffic study for Arlington Road independently of this project.

Dorset Avenue

A 48-hour traffic count was conducted on Dorset Ave in Somerset in the Spring of 2018 when County schools were in session to see if there was noticeable diversion of traffic away from Little Falls Pkwy. While no “before” count was conducted on Dorset Ave as part of this project, the Town of Somerset collected AM/PM peak period traffic data for vehicles entering the Town on Dorset Ave in 2015. As shown in the following table, Dorset Ave has not received any new cut-thru traffic, as overall traffic was shown to be currently *lower* than in 2015.

Table 2: Peak Period traffic on Dorset Ave entering Somerset

Dorset Ave	2015, Town of Somerset	2018 (by Sabra)
Eastbound AM Peak Period (7 to 9 AM)	444	240
Eastbound PM Peak Period (4 to 6 PM)	337	290

Conclusion: We find no adverse impacts to Dorset Avenue from the road diet on Little Falls Parkway.

Kennedy Drive

An origin-destination study was performed on Kennedy Drive after the installation of the interim road diet condition to quantify cut-through traffic through the Kenwood neighborhood. Using time-stamped video, traffic entering Kenwood at the Kennedy Drive/Bradley Blvd intersection was counted simultaneously with traffic exiting Kenwood at Dorset Avenue/Little Falls Parkway and at Brookside Drive/River Road. Traffic that entered the Kenwood neighborhood at Kennedy Drive and then exited at one of the other two exit points within 10 minutes was deemed to be a cut-through trip. The results of the study indicated that 5 vehicles during the

morning peak hour and 3 vehicles during the evening peak hour satisfied the criteria for cut-through traffic. The following table shows the results from the origin-destination study on Kennedy Drive, including the average speed of cut-through traffic.

Table 3: Kennedy Drive Cut-Through Traffic Study

Peak Hour	Entering Vehicles	Exiting Vehicles	Inbound Kennedy Drive Traffic that is cutting-through Kenwood	Average Speed of Cut-through motorist
Morning	21	50	5	20 mph
Evening	57	51	3	22 mph

The low volume of cut-through traffic on Kennedy is likely due to 3 factors: 1) AM peak hour turn restrictions from Bradley onto southbound Kennedy; 2) Kennedy Drive is only about 20 feet wide, not including on-street parking; 3) the traffic signal at Brookside/River Road is 2 ½ minutes long, meaning that any time saved by cutting through to Brookside is lost waiting to cross River Road. Additionally, northbound Kennedy Ave traffic (which is southbound only for most of its length) can only egress to eastbound Bradley Boulevard. These turn restrictions, along with the partial one-way operations of Kennedy Drive, make it an inconvenient and slower cut-through for drivers that wish to use it to bypass Little Falls Parkway, as the data indicates.

These low cut-through volumes are well below the minimum County thresholds for further study and implementation of additional traffic access restrictions. Per Montgomery County Executive Regulation No. 17-94AM *Through Traffic Volume Access Restrictions in Residential Areas*, more than cut-through 100 vehicles per hour are needed to trigger further restrictions for a residential street like Kennedy Drive.

Conclusion: We find no adverse impacts to Kennedy Drive and the surrounding Kenwood Community residential roadways from the road diet on Little Falls Parkway.

Hillandale Road

Based on the before and after traffic counts, Hillandale Road has received extra traffic due to the interim road diet. Peak hour AM traffic has increased along Hillandale Road by 24 cars (from 137 to 161 cars per hour); while PM peak hour traffic increased by 104 cars (151 to 255 cars per hour).

Parks has received citizen complaints of speeding vehicles on Hillandale Road. DOT conducted a SPOT speed study in January 2019, from 1 to 2 PM, just north of the Willett Parkway and Hillandale intersection which showed an 85th percentile speed of 30 mph (25 mph speed limit).

Hillandale Road is M-NCPPC owned from approximately Willett Parkway south to River Road, and DOT owned from Willett Parkway north to River Road. The DOT owned portion of Hillandale Road includes the Kenwood Forest II condominium community, with on-street parking. DOT is assessing whether traffic calming measures are warranted within the DOT portion of Hillandale Road. Traffic calming measures should be studied and implemented on the Park portion of Hillandale Road as part of this overall project.

Conclusion: Traffic volumes on Hillandale Road have increased after the road diet. We recommend traffic calming techniques be employed on Hillandale Road between Little Falls Parkway and Willett Parkway (the Park owned portion of the road), and traffic calming measures be studied by DOT for the DOT owned portion from Willett Parkway to Bradley Boulevard.

2.4 Road Diet Traffic Observations

Afternoon peak commuting hour observations of Little Falls Parkway, Arlington Road, and Hillandale Road were conducted in early May and in early October when the weather was clear and sunny and trail traffic was heavy. The afternoon peak hour (5:00 to 6:00 PM) reflects the highest hourly traffic volume along Little Falls Parkway. Observations were documented with video and are as follows:

- Northbound traffic on Little Falls Parkway (between Arlington and Hillandale) was observed to have an average speed of 14 mph, while southbound traffic had an average speed of 19 mph. The difference between northbound and southbound speeds is likely due to the uphill grade on Little Falls Parkway for northbound traffic and the downhill grade for southbound traffic.
- Arlington Road had the longest traffic queues of any approach, with drivers waiting to turn left onto southbound Little Falls Parkway varied in number from 15 cars to 0 cars. On several occasions during the peak hour, when Arlington Road received a green light, there were no cars queued up waiting to turn. This is likely due to the fact that the large majority of traffic on Arlington Road originates from the Bethesda CBD using southbound Arlington Road, and traversing through Bradley Blvd; the traffic signal at that location has a cycle length than it twice as long as the one at Arlington/ Little Falls Parkway, which means that the Bradley Boulevard signal effectively meters traffic arriving at the Arlington/ Little Falls Parkway intersection. For every platoon of traffic that comes from downtown Bethesda using Arlington, there are two traffic cycles (i.e. two green lights) available to process that platoon before another comes down.
- Only about 6 cars can stack in the southbound segment of Little Falls Parkway between Arlington and the CCT crossing. These cars occasionally spilled back into the intersection toward Arlington Road, blocking northbound Little Falls Parkway traffic momentarily until the trail cleared.
- Northbound Little Falls Parkway queues approaching the CCT were observed to spill back beyond Hillandale/Little Falls Parkway intersection. However, cycle failure (where a queued-up vehicle cannot traverse the Hillandale intersection within a single green phase) was observed only once in the PM peak hour.
- Vehicles utilizing the secondary Bethesda Pool driveway along Little Falls Parkway to exit the Pool parking lot occasionally contribute to additional queuing and delay for vehicles on Little Falls Parkway. In addition, the right turn results in the vehicles immediately approaching the trail crossing with less reaction time. Closure or conversion of this secondary pool driveway to a maintenance only driveway is recommended.
- Northbound queues, both approaching Hillandale and approaching the CCT, take longer to disperse than southbound queues, because of the uphill grade
- No queuing was observed in the northbound Little Falls Parkway right turn lane approaching Hillandale.
- Very light southbound Little Falls Parkway queuing was observed at the approach to Arlington.
- The short cycle lengths (60 seconds between the beginning of successive green lights) along Little Falls Parkway appear to be the critical factor in allowing traffic to progress through while keeping queues to a minimum.
- No bike or pedestrian delay was observed at the CCT crossing.
- Vehicle compliance to pedestrians and cyclists approaching the trail was observed to be near 100%.

2.5 Road Diet Travel Time Changes

As indicated previously, based on the before and after traffic volumes (Figure 3), the intersections along Little Falls Parkway currently process roughly the same amount of traffic as before the road diet. In addition to comparisons of before and after traffic volumes, we also evaluated the changes in travel time based on the road

diet. To perform this travel time estimation, we developed a traffic model in VISSIM™ software that replicates existing conditions (with road diet) traffic, mirroring current observed speeds and measured travel time through the intersections; queue lengths at all approaches; vehicle volumes processed; and trail user volumes. We then modified the interim road-diet traffic model to recreate the Little Falls Parkway intersection layout *prior* to the road diet by adding back the removed travel lanes to create and simulate the original Pre-road diet condition. This pre-road diet condition model was then simulated multiple times to compare differences in travel time needed by the average vehicle to traverse all 3 intersections (Hillandale, CCT, and Arlington) pre- and post- Road Diet.

An average of 5 simulations between pre- and post- road diet showed that the Interim Road Diet only added about 7 seconds to the average trip through all 3 intersections. The small change in travel time delay is expected, since the intersections now process only slightly less traffic than before the road diet. The primary reason that the road diet still allows so much traffic to progress through Little Falls Parkway is because it only altered one traffic parameter – the amount of queuing space where vehicles can be stored, while waiting for pedestrians/cyclists to clear the CCT crossing. The road diet effectively distributes the prior storage areas in the two travel lanes in each direction into two separated storage areas (see Figure 4) on either side of the intersections. However, since only a few vehicles could be stored along Little Falls Parkway approaching the CCT prior to the road diet, shifting these queued-up vehicles doesn't significantly add to congestion and vehicle throughput through the area. In addition, the short traffic signal cycle lengths at both intersections mean that no approach sees very long red lights; queues don't have an opportunity to build up to unmanageable lengths.

Figure 4: Representation of how the road diet shifts queued vehicles along LFP

As shown in Figure 4, *northbound Little Falls Parkway did not have an even distribution of queued vehicles at approach to the CCT, pre-road diet*. That is because northbound traffic's predominant destination is eastbound Arlington Road; accordingly, northbound traffic lined up largely in only *one* of the two available travel lanes in order to be able to efficiently get into the northbound right turn lane at Arlington Road. This can be seen in the screen capture from Google Street View from late 2016, pre-Road Diet (Figure 5). As a result of the low utilization of the inside northbound travel lane, the road diet had very little impact on overall northbound travel time along Little Falls Parkway.

Figure 5: Prior to the Road Diet, the northbound traffic overwhelmingly favored one lane, as most drivers were turning right at Arlington Road toward Downtown Bethesda

Conclusion: The road diet shifts the queuing space where vehicles are “stored” as they travel through the intersection. The southbound queue is shifted to Arlington Road and the northbound queue is shifted to south of the Hillandale Road intersection. However, northbound travel times are not drastically affected because most of the northbound traffic before and after the road diet is utilizing the right lane only to turn onto Arlington Road. Overall, the road diet increased travel time on average by 7 seconds.

3. Preliminary Alternatives

Shortly after the interim road diet was implemented, Montgomery Parks contracted with Sabra & Associates to develop a long-term solution for eventual presentation and approval from the Montgomery County Planning Board.

In June of 2018, Montgomery Parks held a public presentation at Somerset Elementary, presenting 12 preliminary alternatives for public comment. These 12 alternatives centered around three distinct themes for addressing the CCT crossing at Little Falls:

- Relocating the trail to an existing controlled intersection along Little Falls Parkway
- Removing the trail/road conflict entirely by creating a trail underpass/overpass
- Formalizing and/or modifying the existing interim condition to maintain the current number of travel lanes and the existing trail crossing control.

Based on public input, cost, coordination with DOT, environmental impacts, and preliminary traffic modeling, several alternatives were removed from consideration and three (3) long-term alternatives were selected for further study and evaluated for their projected safety benefits, pedestrian and vehicular operational impacts, potential increases in cut-through traffic in adjacent neighborhoods, and estimated construction costs. The three remaining alternatives were refined variations from the original 12, with the primary modification for each consisting of the removal of the center median such that overall footprint of the roadway is narrowed considerably. The resulting two-lane roadway would then be of similar size and cross-section as other Parks roads, irrespective of the final chosen alternative. The 3 preliminary alternatives include:

- Alternative A: Permanent Road Diet with a speed table at the CCT Crossing.
- Alternative B: Relocating the CCT crossing to align with Arlington Road Intersection, with Little Falls Parkway remaining a two-lane facility.
- Alternative C: CCT bridge over Little Falls Parkway at the current location of the crossing, with Little Falls Parkway remaining a two-lane facility.

In October of 2018, the 3 preliminary alternatives were presented to the public at a joint meeting with the Montgomery County Department of Transportation. Renderings of each alternative are shown in the following figures:

Figure 6: Alternative A - Permanent Road Diet with speed table looking north approaching the CCT (rendering by Floura Teeter)

Figure 7: Alternative B – Realigned CCT to Arlington Road intersection, looking south towards Hillandale Road, two lane roadway (rendering by Floura Teeter)

Figure 8: Alternative C – Bridge over Little Falls Parkway, two lane roadway, looking north toward CCT (rendering by Flouer Teeter)

4. Transportation and Safety Impacts Measured

Prior to the construction of the interim condition, traffic counts were taken in late Fall of 2016 along Hillandale Road, Arlington Road, and Little Falls Parkway; subsequently in May of 2017, traffic counts were conducted along the same roads to determine how the interim road diet restricted vehicle travel or diverted traffic to alternate streets. Along with multiple field visits, additional data collected included:

- Trail user delay experienced at the crossing of Little Falls Parkway under existing interim road diet;
- Observations of interactions between trail users and motorists at the CCT crossing;
- Before and after crash data for Little Falls Parkway between Arlington Road and Hillandale Road
- Dorset Road peak hour traffic counts, in Somerset;
- Average peak hour speed for vehicles along Little Falls Parkway between Hillandale and Arlington;
- Cut-through data collected along Kennedy Ave in Kenwood;
- Current traffic signal timing for Hillandale/Little Falls Parkway and Arlington/Little Falls Parkway

These data were used to determine and estimate impacts to:

- Trail user safety
- Trail user delay;
- Vehicle delay;
- Diverted traffic onto other local roads;
- Adjacent environmental features including forests, streams, water channels, and wetlands;

These metrics were then compared against each other for each alternative and for the Interim Road Diet Condition:

4.2 Alternatives A, B, and C

Alternative A – Permanent Road Diet

Under the permanent road diet alternative, the existing southbound travel way is removed completely, and the northbound travel way is converted to bi-directional traffic flow resulting in one travel lane in each direction with no median (refer to Figure 6). The single travel lane in each direction eliminates the *multiple-lane threat* potential, while the removal of the wide median provides a further safety benefit by simplifying the driver's decision making on when to yield right-of-way to trail users in the crossing or approaching the crossing. Under current conditions with the median in place, the decision to yield can be ambiguous with some drivers prematurely stopping for trail users crossing the opposing roadway, and other drivers waiting to stop until after trail users have crossed both the opposing roadway and median. A critical component of Alternative A is maintaining clear lines of sight between vehicles and pedestrians/cyclists approaching the CCT crossing, as well as maintaining reduced vehicle speeds.

Alternative A has minor impacts to some adjacent environmental features but the removal of existing impervious surfaces will result in a net environmental benefit.

Traffic volumes have increased on Hillandale Road after implementation of the interim road diet. DOT is assessing speed and traffic conditions along Hillandale Road. Traffic and speed calming measures are recommended on Hillandale Road between Willett Parkway and Little Falls Parkway in conjunction with the Little Falls Park Trail connector installation.

Results from the traffic analysis indicate that the permanent road diet alternative would result in negligible changes in traffic operations over the current interim road diet condition, and no additional diversions onto alternate routes are expected. Recommended total budgetary estimate (design and construction) is \$1.2 M, with minimal continuing operational and maintenance costs anticipated. This Alternative does not preclude the installation of a pedestrian bridge over Little Falls Parkway, or other trail and safety improvements if warranted in the future.

Alternative B – Reorienting the Trail to Arlington Signal

Alternative B proposes to reorient the CCT to the existing signalized intersection at Arlington Road and Little Falls Parkway and to control conflicts between trail users and motorists with the addition of a pedestrian-only signal phase at that intersection. The pedestrian only signal phase would provide red indications for all vehicular movements while trail users are given the walk indication. The northbound right-turn pocket from Little Falls Parkway to Arlington Road would remain, but a “no turn on red” restriction is highly recommended for this movement. Similar to Alternative A, the existing southbound travel way is removed completely, and the northbound travel way is converted to bi-directional traffic flow resulting in one travel lane in each direction with no median. The reduction in travel lanes and removal of the wide median reduces the crossing distance for trail users, further limiting their exposure to conflicts with vehicular traffic.

Alternative B has moderate impacts to adjacent environmental features. The re-configuration of the trail may result in minor tree loss, however, the removal of existing impervious surfaces is an environmental benefit.

Unlike all other alternatives, signalization of the trail crossing introduces delay to trail users (approximately 30 seconds on average), where they currently have none. Our analysis showed that the additional signal phase for trail users is also projected to increase travel times along the corridor for vehicular traffic by approximately 13 seconds *over pre-road diet conditions*. These increases in delay for all users may result in non-compliance in the form of violations of the “no right turn on red” restriction for vehicles and “jay walking” by trail users, potentially degrading the safety benefits of signalization. Based on the impact of the interim road diet on diverted traffic, it is estimated that up to 6% of all traffic that wishes to use this area of Little Falls Parkway will divert to alternate

routes – particularly Hillandale Road. DOT is assessing speed and traffic conditions along Hillandale Road. Traffic and speed calming measures are recommended on Hillandale Road between Willett Parkway and Little Falls Parkway in conjunction with the Little Falls Park Trail connector installation.

Restoring Little Falls Parkway to four lanes with this Alternative is perceived to be advantageous. However, traffic analysis showed that, while it would only perform marginally better operationally than the two-lane alignment, average vehicle travel time would still be about 6 seconds greater than the traffic conditions *prior* to the interim road diet. This is because the extra lane capacity provided with a four-lane section for this short segment of Little Falls Parkway would not make up for the additional traffic phase needed for trail users to cross Little Falls Parkway free from conflicting vehicles.

Recommended total budgetary estimate (design and construction) is \$1.9 M, with minimal continuing operational and maintenance costs anticipated.

Alternative C – Pedestrian Bridge

Alternative C proposes a grade-separated trail crossing, via a pedestrian bridge, over Little Falls Parkway. The grade separation would provide superior safety benefits over all other alternatives under consideration by eliminating conflict points between trail users and vehicular traffic on Little Falls Parkway. As in the other alternatives, the pedestrian bridge alternative would entail the removal of the southbound travel way entirely, with conversion of the northbound travel way to bi-directional flow resulting in one travel lane in each direction with no median. Results from the traffic analysis show an average reduction in vehicular travel times of three (3) seconds with this Alternative over pre-road diet conditions, with no delays for trail users. It is expected that vehicle traffic that has diverted to Hillandale under the interim road diet condition would return to using Little Falls Parkway under this Alternative.

Alternative C has significant impacts to adjacent environmental features. The pedestrian bridge would be 15 feet above Little Falls Parkway, requiring placement of substantial fill in sensitive natural areas and retaining walls for the ramps to the bridge. The ramps and retaining walls would block viewpoints of the adjacent stream valley. The ramps would be steeper than the current trail and may deter some less able-bodied users from using the bridge. The bridge abutments, ramps, and associated sidewalk connections would impact an existing mixed wetland forest stand as well as Willett Branch stream valley and buffer, thus requiring additional environmental mitigation.

Restoring Little Falls Parkway to four lanes requires a substantially longer bridge span, mitigation of significant environmental impacts to Willet Branch and adjacent forest stands, and much higher costs. Alternative C also has the longest design and construction timeframe, and it impacts Capital Crescent Trail users during construction, as temporary closure and detours would be required to construct the bridge.

Recommended total budgetary estimate (design and construction) is \$5 M with additional recurring costs to inspect and maintain the bridge.

5. Recommendation for Preferred Alternative

Installation of the interim road diet along Little Falls Parkway approaching the Capital Crescent Trail was quantitatively shown to significantly improve safety at the trail crossing while also minimizing adverse impacts to vehicular operations along the corridor. The interim road diet has eliminated the multi-lane threat, slowed vehicle speeds through this segment of Little Falls Parkway, and increased visibility between trail users and drivers. Before and after traffic count data revealed minimal reductions in vehicular throughput along Little Falls Parkway due to the road diet, with some traffic diverting from Arlington Road to Hillandale Road. The reason for the minimal change is two-fold: 1) the road diet occurs over a very short segment, resulting in a low amount of vehicle storage capacity shifted from Little Falls Parkway to beyond Arlington Road and past the Hillandale intersection; 2) the traffic signals along the segment of Little Falls Parkway have short 60-second cycle lengths, meaning there is minimal opportunity for lengthy queues develop due to vehicles waiting at a red light. No increases in cut-through traffic were counted along Dorset Avenue or Kennedy Drive (Kenwood community) adjacent to Little Falls Parkway, though increases in overall traffic volumes were observed along Hillandale Road.

Multiple observations showed high levels of vehicle compliance to stopping for pedestrians and cyclists at the CCT crossing. Consequently, trail user delay at the interim crossing was effectively zero.

Based upon the measured success of the interim road diet in increasing trail user safety, lower capital and ongoing maintenance costs, minimal additional adverse impacts in vehicular or pedestrian operations, and overall environmental impacts, the permanent road diet (Alternative A) is recommended as the preferred alternative to advance through to 30% design. Additional traffic calming is also recommended on Hillandale Road to discourage its use as an alternative to Arlington Road. The permanent road diet alternative also has the lowest projected construction costs of the three long-term solutions, maintains a trail orientation which would be least disruptive, allows for further safety features to be added in the future, and does not preclude a future pedestrian overpass bridge.

Recommendations include:

- Alternative A as the preferred alternative; this alternative is a permanent road diet consisting of one travel lane in each direction (two lanes total with no median) and an elevated speed table crossing for the CCT.
- Additional lighting at the CCT crossing of Little Falls Parkway.
- The secondary Bethesda Pool entrance on Little Falls Parkway be closed or modified to a maintenance-only entrance.
- Traffic calming along Hillandale Road (the M-NCPPC owned portion) between Willett Parkway and Little Falls Parkway, to include reduced width travel lanes, modifications to Bethesda Pool entrance, speed table crossing at the Little Falls Park Trail connection at the Pool entrance.
- Little Falls Park Trail connector along the east side of Hillandale Road crossing it at Little Falls Parkway and running along the north side of Little Falls Parkway to connect to the Capital Crescent Trail.
- Support of ongoing DOT traffic calming study along the DOT owned portion of Hillandale Road from Willett Parkway north to Bradley Boulevard.
- Support of ongoing DOT road diet study for Arlington Road.

Appendix E VISSIM Traffic Model Summary Data

#	Intersection	Movement	Alt 0 Existing Conditions (Before)						Alt 0 Existing Conditions (After)						Alt 1 Arlington Crossing						Alt 2 Road Diet & Speed Table						Alt 3 Pedestrian Bridge					
			Delay (veh/sec)		Level of Service		Average Queue Length (ft)		Delay (veh/sec)		Level of Service		Average Queue Length (ft)		Delay (veh/sec)		Level of Service		Average Queue Length (ft)		Delay (veh/sec)		Level of Service		Average Queue Length (ft)		Delay (veh/sec)		Level of Service		Average Queue Length (ft)	
			AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM				
1	Little Falls Parkway at Arlington Road	Overall	9.6	10.2	A	B	-	-	11.3	11.5	B	B	-	-	24.9	28.2	C	C	-	-	12.3	14.2	B	B	-	-	10.6	11.1	B	B	-	-
		WBL	10.4	11.4	B	B	10	18	13.5	15.3	B	B	20	28	31.3	40.6	C	D	76	128	14.7	18.6	B	B	34	54	12.0	13.1	B	B	28	38
		WBR	5.3	8.1	A	A	9	18	3.2	4.5	A	A	20	28	27.5	35.8	C	D	79	133	11.1	15.9	B	B	35	56	9.1	11.4	A	B	29	39
		NBT	14.1	14.1	B	B	11	19	14.7	14.2	B	B	7	17	26.9	28.6	C	C	22	45	13.1	13.8	B	B	5	15	14.0	14.8	B	B	5	16
		NBR	2.1	2.1	A	A	11	19	2.1	2.2	A	A	6	16	9.8	10.3	A	B	22	44	2.3	2.5	A	A	4	14	2.4	2.2	A	A	4	16
		SBL	16.8	16.8	B	B	21	20	23.3	15.9	C	B	32	24	63.3	98.7	E	F	71	50	20.2	25.1	C	C	40	35	18.4	21.5	B	C	32	25
		SBT	15.4	15.4	B	B	21	20	18.8	17.7	B	B	32	24	34.5	30.4	C	C	71	50	21.1	23.0	C	C	40	35	17.4	16.7	B	B	32	25
2	Little Falls Parkway at Hillandale Road	Overall	6.5	6.7	A	A	-	-	7.5	11.1	A	B	-	-	8.0	11.2	A	B	-	-	7.8	11.4	A	B	-	-	7.9	11.0	A	B	-	-
		WBL	33.4	34.6	C	C	23	27	35.0	37.1	D	D	29	52	35.3	37.4	D	D	30	52	35.3	37.3	D	D	30	52	35.4	37.3	D	D	30	52
		WBR	18.3	23.2	B	C	23	27	16.0	30.5	B	C	29	52	15.9	28.8	B	C	30	52	16.6	28.9	B	C	30	52	15.6	28.8	B	C	30	52
		NBT	4.7	4.8	A	A	11	12	6.0	9.3	A	A	9	23	4.8	7.4	A	A	9	21	5.0	8.7	A	A	9	24	4.6	7.1	A	A	9	20
		NBR	4.3	4.2	A	A	11	12	2.9	7.1	A	A	9	23	2.8	4.1	A	A	9	21	2.8	4.1	A	A	9	24	2.8	4.1	A	A	9	20
		SBL	14.3	9.5	B	A	7	10	9.3	15.8	A	B	8	11	10.0	17.1	A	B	25	40	11.5	14.5	B	B	20	34	11.5	14.5	B	B	22	36
		SBT	3.4	3.9	A	A	7	10	3.7	4.9	A	A	8	11	5.8	8.4	A	A	25	40	5.0	7.7	A	A	20	34	5.5	8.1	A	A	22	36
3	Little Falls Parkway at CCT	Overall	3.8	3.8	A	A	-	-	6.3	8.1	A	A	-	-	Not Applicable						6.8	8.1	A	A	-	-	Not Applicable					
		NBT	5.1	4.4	A	A	6	8	6.8	10.2	A	B	16	44	Not Applicable						6.9	8.0	A	A	14	27	Not Applicable					
		SBT	2.7	3.3	A	A	5	8	5.9	6.2	A	A	24	24	Not Applicable						6.8	8.3	A	A	24	31	Not Applicable					
		Trail	0.6	1.0	-	-	-	-	0.2	0.3	-	-	-	-	29.3	29.3	-	-	-	-	0.5	1.1	-	-	-	-	0.0	0.0	-	-	-	-

Note: Average Queue in Vissim is not calculated they same way as the average static queue in Synchro. While the latter only calculates queue length when a queue is present, Vissim calculates queue length continuously, even when an approach has no vehicles in it.

Accordingly, the average queue reported above does not purport to show the typical queue length when queuing is observed

Appendix E VISSIM Traffic Model Summary Data

Direction	#	Origin and Destination of travel through LFP Segment	Travel Time (sec)							
			Alt 0 Existing Conditions (Before)		Alt 0 Existing Conditions (After)		Alt 1 Arlington Crossing		Alt 2 Road Diet & Speed Table	
			AM	PM	AM	PM	AM	PM	AM	PM
Southbound	1	Little Falls Pkwy to Little Fall Pkwy	62	63	68	68	78	76	73	80
	2	Arlington Rd to Little Falls Pkwy	55	58	61	64	76	90	65	72
Northbound	3	Little Falls Pkwy to Little Falls Pkwy	57	58	62	68	62	69	56	62
	4	Little Falls Pkwy to Arlington Rd	49	50	52	60	48	53	49	54

Direction	#	Origin and Destination of travel through LFP Segment	Speed (mph)							
			Alt 0 Existing Conditions (After)		Alt 0 Existing Conditions (After)		Alt 1 Arlington Crossing		Alt 2 Road Diet & Speed Table	
			AM	PM	AM	PM	AM	PM	AM	PM
Southbound	1	Little Falls Pkwy to Little Fall Pkwy	15	15	14	14	12	12	13	12
	2	Arlington Rd to Little Falls Pkwy	17	16	15	14	12	10	14	13
Northbound	3	Little Falls Pkwy to Little Falls Pkwy	16	16	15	13	15	13	16	15
	4	Little Falls Pkwy to Arlington Rd	19	18	18	15	19	17	19	17

Note: Change in travel time for each alternative was a weighted average, with higher volume movements given proportionally more weighting.

Appendix E Crash Records

Report Number	Local Case Numb	Agency Na	ACRS Report Type	Crash Date/Time	Route Type	Road Name	Cross-Stre	Cross-Street Name	Off-Road D	Municipalit	Related Nc	At Fault	Collision Type	Weather	Surface Co	Light	Traffic Control
HA24050002	15000026	Maryland-I	Injury Crash	1/10/2015 22:23	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	UNKNOWN	SINGLE VEHICLE	CLEAR	DRY	DARK LIGHTS ON	TRAFFIC SIGNAL		
HA23380002	15000059	Maryland-I	Property Damage Crash	1/24/2015 21:03	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	DRIVER	SINGLE VEHICLE	CLEAR	WET	DARK NO LIGHTS	TRAFFIC SIGNAL		
MCP2094005J	15050541	MONTGON	Property Damage Crash	10/6/2015 6:25	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	DRIVER	STRAIGHT MOVEMEN	CLEAR	DRY	DARK NO LIGHTS	TRAFFIC SIGNAL		
HA22800007	15001176	MCPARK	Injury Crash	10/20/2015 8:46	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	BICYCLIST	NONMOTORIST	STRAIGHT MOVEMEN	CLEAR	DRY	DAYLIGHT	STOP SIGN	
MCP3011000K	16009277	Montgo	Property Damage Crash	2/24/2016 16:59	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	DRIVER	SAME DIR REAR END	RAINING	WET	DAYLIGHT	TRAFFIC SIGNAL		
HA23680008	16000440	Maryland-I	Injury Crash	4/16/2016 11:00	Government	LITTLE FALLS PKWY	Governme	HILLANDALE RD	N/A	BICYCLIST	DRIVER	STRAIGHT MOVEMEN	CLEAR	DRY	DAYLIGHT	OTHER	
HA2399000M	16000538	Maryland-I	Injury Crash	5/8/2016 13:18	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	BICYCLIST	BOTH	OTHER	CLEAR	DRY	DAYLIGHT	N/A	
HA22880003	16001149	Maryland-I	Injury Crash	9/8/2016 7:20		LITTLE FALLS PKWY		ARLINGTON ROAD	N/A	BICYCLIST	DRIVER	STRAIGHT MOVEMEN	N/A	DRY	DAYLIGHT	YIELD SIGN	
HA22880004	16001255	Maryland-I	Property Damage Crash	10/5/2016 15:10		LITTLE FALLS PKWY		ARLINGTON ROAD	N/A	DRIVER	SINGLE VEHICLE	N/A	DRY	DAYLIGHT	YIELD SIGN		
MCP25590016	16053346	Montgo	Fatal Crash	10/17/2016 11:28	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	BICYCLIST	UNKNOWN	STRAIGHT MOVEMEN	CLEAR	DRY	DAYLIGHT	OTHER	
MCP3010001H	16055750	Montgo	Injury Crash	10/29/2016 13:54	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	DRIVER	SINGLE VEHICLE	CLEAR	DRY	DAYLIGHT	TRAFFIC SIGNAL		
HA2399000Q	16001370	Maryland-I	Injury Crash	11/7/2016 8:02	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	BICYCLIST	DRIVER	STRAIGHT MOVEMEN	CLEAR	DRY	DAYLIGHT	N/A	
HA2288000B	17000323	Maryland-I	Property Damage Crash	3/25/2017 14:30		LITTLE FALLS PKWY		HILLANDALE ROAD	N/A	DRIVER	SAME DIR REAR END	CLEAR	DRY	DAYLIGHT	N/A		
HA23990016	18000178	Maryland-I	Injury Crash	2/19/2018 13:34	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	BICYCLIST	UNKNOWN	STRAIGHT MOVEMEN	RAINING	WET	DAYLIGHT	WARNING SIGN	
HA22870008	18000563	Maryland-I	Injury Crash	5/17/2018 10:59	Government	LITTLE FALLS PKWY	Governme	HILLANDALE RD	N/A	DRIVER	SINGLE VEHICLE	RAINING	WET	DAYLIGHT	N/A		
HA2372000X	18001064	Maryland-I	Injury Crash	8/13/2018 11:19	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	PEDESTRIAN	NONMOTORIST	OTHER	CLEAR	DRY	DAYLIGHT	STOP SIGN	
MCP30020030	180061734	Montgo	Injury Crash	12/10/2018 17:20	Government	LITTLE FALLS PKWY	County	ARLINGTON RD	N/A	PEDESTRIAN	NONMOTORIST	OTHER	CLEAR	DRY	DARK LIGHTS ON	NO CONTROLS	

Previous Condition
6 driver crashes
6 bike crashes
Over 2 Years

POST INTERIM CONDITION
2 driver crashes
3 bike/ped crashes
Over 2 Years

Appendix E Little Falls Parkway SPOT Speed Study

Spot Speed S Weather: Warm, sunny

8-May-18

Location: Segment of LFP, through the CCT crossing

ID	Speed NB (mph)	Speed SB (mph)
1	17	18
2	17	23
3	17	18
4	23	23
5	17	23
6	14	23
7	17	31
8	17	23
9	17	23
10	17	18

17.2

22.3

Appendix E Kennedy Dr Cut Through Study

Intersection: Kennedy at Bradley		Time: 8AM to 9AM		Average Speed through Kenwood	
IN at KENNEDY	OUT of KENNEDY	TIME	Vehicle descriptors		
	black SUV	8:01:28 AM			
	silver SUV	8:02:17 AM			
	black SUV	8:03:08 AM	jeep? Running boards		
	black sedan	8:04:03 AM	4 dr		
	black SUV	8:04:43 AM	Edge/ or Lexus		
white SUV	silver SUV	8:05:44 AM	Jeep, roof rack		
		8:06:18 AM	sun roof, no racks.		
silver SUV		8:07:13 AM	mercedes. Large sun roof; running boards	8:09:45 SB through brookside/River	20.6 mph
	silver sedan	8:08:22 AM	giant black sun/moon roof		
	black SUV	8:09:23 AM	no moonroof. Silver racks		
	blue/silver sedan	8:09:29 AM	moonrof. 4 drs		
	silver minivan	8:09:48 AM	black racks. Boxy vehicle		
burgundy sedan		8:09:57 AM	moonrof. 4 drs		
	silver/white sedan	8:11:23 AM	moonrof. 4 drs		
	silver SUV	8:11:28 AM	large boxy, two moonroofs, racks		
	silver/white sedan	8:11:32 AM	moonrof. 4 drs, huge rear window		
black SUV	Silver SUV	8:12:10 AM	boxy		
	burgundy SUV	8:12:51 AM	entire roof is a moonrof		
white VAN		8:13:20 AM	no racks, matte color		
	black SUV	8:13:55 AM	no markings		
	silver SUV	8:14:37 AM	no rack or moonrof		
	silver/white SUV	8:14:42 AM	racks and cross racks. No moonrof		
	school bus	8:14:48 AM	Small rectangular moonrof		
gray SUV	school bus	8:15:42 AM			
	dark grey SUV	8:16:08 AM	boxy. Small rectangular moonrof		
	white SUV	8:17:45 AM	silver racks		
black SUV	white SUV	8:18:16 AM	moonrof black racks		
	grey SUV	8:18:16 AM	silver racks		
	white range rover	8:19:00 AM	tall. Boxy. Giant moonrof		
	white SUV	8:19:36 AM	5th wheel on back		
	silver SUV	8:19:46 AM	no moonrof or racks		
dark blue / black crossover	silver SUV	8:20:05 AM	rack and crossracks		
dark blue / black crossover	white pickup	8:23:33 AM	curvy roof line		
silver/tan sedan		8:23:33 AM	bed. No cab		
	silver/white SUV	8:23:49 AM	silver racks		
	silver sedan	8:24:37 AM	large back window		
black sporty sedan		8:25:20 AM	boxy. Small rectangular moonrof		
		8:26:07 AM	entire roof is moonrof		
dark blue / black SUV		8:26:28 AM	2 dr ragtop		
	white SUV	8:26:50 AM	silver racks	8:29:06 AM EB through Dorset/LFP	15.9 mph
	silver-blue minivan	8:27:01 AM	2 moonroofs		
	black SUV	8:28:40 AM	small moonrof		
lightblue SUV		8:29:37 AM	silver racks. No moonrof	8:33:08 AM SB through brookside/River	14.8 mph
	black sedan	8:32:48 AM	moonrof 4 drs		
black/grey matte Jeep		8:33:54 AM	work boxes in bed		
silver pickup		8:34:04 AM	with cab and bed cabin		
red pickup	grey SUV	8:38:10 AM			
	silver SUV	8:38:22 AM	rack and crossrack. Moonrof		
	black SUV	8:39:00 AM	boxy. Small rectangular moonrof. Rack and crossrack		
	black SUV	8:40:14 AM	large. Silver racks		
work dump truck and trailer	black SUV	8:40:20 AM	tall. Boxy. No racks		
	white SUV	8:43:33 AM	black rack and cross racks		
black sporty sedan		8:43:54 AM	4 doors		
	large white SUV	8:44:18 AM	rack, crossrack, moonrof		
	black SUV	8:45:15 AM	large. Silver racks. No moonrof		
red minivan		8:46:05 AM	red? Racks	8:48:15 AM SB Left at Brookside/River	24.1
	grey black sedan	8:46:50 AM	4 drs moonrof		
	white SUV	8:51:59 AM	rack, crossrack, moonrof		
	black SUV	8:52:47 AM	no racks. Moonrof		
grey sedan		8:52:53 AM	4 doors	8:55:11 AM SB Through at Brookside/River	22.7
	white SUV	8:53:10 AM	moonrof		
	silver sedan	8:53:28 AM	moonrof		
grey pickup extended cab	silver sedan	8:54:05 AM	black bed		
	black sedan	8:54:22 AM	moonrof. 4 drs		
	black sedan	8:57:39 AM	moonrof		
	black SUV	8:57:49 AM	boxy. Tall. Racks.		
	grey minivan	8:58:01 AM	small moon roof		
	silver SUV	8:58:03 AM	boxy . Tall. Racks.crossracks		
	white work truck	8:58:41 AM	ladders on it		
Total inbound	Total outbound	Number of Cut-through Vehicles from 8AM to 9AM			Average cut-through Speed
21	50	5			19.6

Appendix E Kennedy Dr Cut Through Study

Intersection: Kennedy at Bradley		Time: 5PM to 6PM				
IN at KENNEDY	OUT of KENNEDY	TIME	Vehicle descriptors	Time Exiting Kenwood	Exiting Location	Average Speed through Kenwood
silver/tan ford edge		17:00:49	moonroof			
blue/silver SUV		17:01:39	moonroof. Racks			
	red corvette	17:01:52				
	dark blue sedan	17:01:52	4 drs			
silver tan crossover		17:02:20	sunroof, rack, crossrack			
dark blue mini cooper	white ford edge	17:02:26	moonroof			
black convertible		17:03:16				
black sedan	whitepickup	17:04:08	extended cab			
black	white SUV	17:04:42	top down			
black/silver SUV		17:06:05	large sunroof. Racks			
dark grey SUV		17:06:06	4 drs			
blue/silver sedan		17:07:02	silver racks			
blue/silver sedan		17:07:10	2dr			
	mahogany sedan	17:07:23	moonroof 4 dr			
blue/black SUV		17:07:30	4 dr			
	silver SUV	17:07:41	silver racks			
black sedan		17:08:31	rack. Cross rack.boxy			
dark grey SUV		17:09:49				
blue/silver sedan		17:10:42	no moonroof			
silver chevy tahoe		17:11:20				
white SUV	white sedan	17:11:36	2dr			
white SUV		17:13:02	moonroof, rear spoiler			
dark grey SUV	silver/blue minivan	17:13:46	black racks			
dark grey SUV		17:14:46	boxy. Racks, cross racks			
dark grey chevy tahoe		17:15:02	silver racks			
white SUV		17:15:16	moon roof, racks, cross racks			
	grey sedan	17:15:45	4 drs			
dark blue truck		17:16:21	4 drs. Cab			
white pickup		17:16:27	small cab			
	burgundy SUB	17:16:27	silver racks			
silver/blue crossover		17:16:46				
	white boxy SUV	17:17:27	large moon roof and siver racks			
	silver boxy SUV	17:17:31	Ford Edge			
black SUV	grey SUV	17:17:46	racks and cross racks			
black SUV		17:18:08				
silver sedan		17:18:47	silver racks	17:20:39 EB through Dorset/LFP		22.5 mph
silver sedan		17:19:11	4 dr. large sunroof			
silver sedan	white sedan	17:20:20	4 dr no sunroof			
silver sedan	small white SUV	17:20:25	boxy. Large moonroof			
silver sedan		17:20:53	2 door. Early model			
	grey boxy SUV	17:21:11	black racks			
	red ford edge	17:21:57	black racks			
black matte jeep	grey 4dr sedan	17:22:06	moonroof			
black matte jeep		17:22:17	hard top			
	white work pickup	17:22:27				
black SUV	silver SUV	17:22:34	black racks. Moonroof. Wraparound rear window			
black SUV		17:22:47				
grey SUV	white SUV	17:23:10	lawn trailer			
black/blue sedan		17:23:23	rack and cross rack			
white SUV		17:24:45	4 drs			
light blue sedan	white sedan	17:25:07	4 drs			
silver SUV	black SUV	17:25:27	boxy black racks			
black sedan	lawn care truck	17:25:39	with trailer			
black sedan		17:25:42				
dark blue subaru outback		17:26:36				
black/blue sedan		17:27:10	4 dr. mercedes			
grey SUV		17:27:22	cross racks. Crome lower body			
	silver sedan	17:28:32	black roof			
white SUV	white SUV	17:28:59	no moonroof. Wraparound rear window			
light blue sedan		17:30:22	large moonroof. Wraparound rear window			
silver/tan SUV		17:30:48				
white SUV		17:31:01				
silver SUV	silver sedan	17:31:51	rack cross rack			
silver SUV		17:32:32	boxy. No moonroof or racks			
silver SUV	green/gray SUV	17:32:42	4 drs. No moonroof			
	white SUV	17:33:10	silver racks. Spoiler			
burgundy crossover	white minivan	17:34:37	black racks			
grey SUV		17:34:52	rack cross rack			
grey SUV		17:35:34	no moonroof or racks			
burgundy crossover	grey sedan	17:35:40	chromie trim			
grey SUV	fruit delivery truck	17:37:16	silver racks			
grey sedan		17:37:48	4 dr. no moonroof			
black sporty sedan	white prius	17:37:50	moonroof			
blue SUV		17:41:15	silver racks			
dark blue SUV		17:42:45	silver racks	17:45:05 EB through Dorset/LFP		18.0 mph
dark blue SUV		17:42:50	silver racks. Running boards			
light blue/white SUV		17:42:55	rack and cross rack			
grey SUV	white SUV	17:42:55	large moon roof			
large black SUV		17:44:17	boxy. No moonroof or racks			
large black SUV		17:44:45	silver racks			
grey sedan		17:44:50	4 drs moonroof			
black sporty sedan		17:44:56	4 dr			
	large black SUV	17:45:52	silver rack and cross rack			
	large grey SUV	17:45:59	silver rack			
	dark purple small SUV	17:46:19	no racks			
	red SUV	17:46:40	rack and cross rack. Spare wheel			
	silver/tan ford edge	17:46:53				
	large dark blue SUV	17:46:58				
large grey SUV		17:47:41	boxy. Silver racks			
silver SUV		17:48:22	black racks and cross rack			
white sedan	black SUV	17:49:10	silver racks and moonroof			
white sedan		17:49:17	silver racks and moonroof			
silver sporty sedan	black prius	17:49:50	2 drs. No moonroof			
silver sporty sedan	silver sporty sedan	17:49:53	large moonroof			
silver sporty sedan		17:50:03	no moonroof. 2 drds			
white sedan	white boxy large SUV	17:51:07	racks. Cross rack			
white sedan		17:51:33	moonroof			
silver SUV	white sedan	17:52:08	cross racks. Moonroof			
black/blue sedan		17:52:14	moonroof. 4 drs			
black sedan		17:52:50	4 drs			
black sedan		17:56:18	4 drs			
dark blue station wagon		17:56:23				
white SUV		17:56:43				
	dark blue SUV	17:58:13				
white SUV		17:58:52	running board	18:01:00 SB through brookside/River		24.3 mph
silver blue SUV		17:59:30				
	silver SUV	17:59:31	black racks. Moonroof			

Total inbound	Total outbound	Number of Cut-through Vehicles from 5PM to 6PM	Average cut-through Speed
57	51	3	21.6

Appendix E Kennedy Dr Cut Through Study

Cut Through Traffic from Kennedy/Bradley Intersection to either Dorset/LFP or Brookside/River

Peak Hour	Entering Traffic	Exiting Traffic	Inbound Traffic that is cut-through (leaves neighborhood in <10min)	Average Speed of Cut-through motorist
AM Peak Hour	21	50	5	20mph
PM Peak Hour	57	51	3	22mph

Note: Inbound traffic into the Kenwood Neighborhood is restricted in the AM peak period

Cameras placed at Kennedy/Bradley; LFP/Dorset; and River/Brookside intersections

APPENDIX E DORSET AVE TRAFFIC COUNTS

AM

Dorset and Little Falls

FROM DORSET ON KENWOOD SIDE

ON THE KENWOOD SIDE, FROM DORSET (LEAVING KENWOOD, CROSSING LITTLE FALLS AND ENTERING SOMERSET ON DORSET)

ONLY THE THRU MARKINGS ARE RELEVANT TO SOMERSET.

8 PAGES

Dorset & Little Falls (Kenwood Side) APENDIX E DORSET AVE TRAFFIC COUNTS 4/11/15 Cars exiting Kenwood on Dorset.

LOCATION:

COUNTED BY:

Birdie

Piecznik

APPROACH:

AM	TIME	LICENSE-PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
	7:00	829 PA	Red	(L) T R		040	Bl	(L) T R
		✓ 94	Bl	(L) T R		023	Bl	(L) T R
		809	Gray	(L) T R		227	W	(L) T R
		627	B	(L) T R		not m nd 019?	W	(L) T R
7:05		088 Del	gray	(L) T R		9- 6 Gray	L (T) R	
		IVS?	Bl	(L) T R	7:20	996	W	L T (R)
		2HD VA	Truck	(L) T R		058	Gr	(L) T R
		330	Red	L T (R)		519 DC	L T (R)	
		254	Bl	(L) T R		076	Bl	L T (R)
		360	Gr	L T (R)		969	Bl	L T (R)
		677	Tr	(L) T R		VI4	Gray	L (T) R
		845	Bl	L T (R)	7:25	W7	2. 15	G T R
		N16	Gr	L T (R)		361	Bl	L T (R)
7:10?		618	Wh	L (T) R		627	Blue	L (T) R
		130	Gr	L T (R)		309	Bl	L T (R)
		922	Gr	L (T) R		151	Bl	L T (R)
		024	Bl	L (T) R		F88	Bl	L T (R)
		248	Bl	L (T) R		081 VA	Gr.	L (T) R
		204	Bl	L (T) R		001	Gr.	L T R

* Counter is standing on Kenwood Side. Only the (T) should be counted.

276
276

Dorset + Little Falls 9/10/15				Cars exiting Kenwood on DORSET			
LOCATION:	Kenwood Side			APPROACH:	DORSET		
TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
	093	Wh	L T R		546	Gr	L T R
7:30	1M4	Gr.	L T R	7:40	115	BK	L T R
	661	Gr	L T R		617	Tr Bd	L T R
	899	W	L T R			BK	L T R
	L12	?	L T R		605	Gr.	L T R
	671	BK	L T R		6m6	Tr white	L T R
	610	BK	L T R		098	Gr	L T R
7:35	367	W	L T R		398	Blue	L T R
	532	BK	L T R		299	Speeding Getting thru	L T R
	m48	BK	L T R	7:45	558	Gr.	L T R
	497	W	L T R		YTE	Gr.	L T R
	2	Black	L T R		050	BK	L T R
	774	BK	L T R		915	BK	L T R
	592	Gr	L T R		042	Blue	L T R
	218	Gr	L T R		937 VA	Red	L T R
	360	BK	L T R		472	Black	L T R
	030	Wh	L T R	7:50	745	BK	L T R
	~	BK	L T R		78	W	L T R
	144	BK	L T R		508	Gr.	L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS
 Lots of bikes! Kids & adults
 ONLY count the Ts.

9/16/15

APPENDIX E DORSET AVE TRAFFIC COUNTS

Cars exiting Kenwood

P-3

LOCATION: Dorset + Little Falls
Kenwood SideDorset + Little Falls
Kenwood Side

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
7:50	589	Gr.	L T R		218	Wh	L T R
	677	Blk	L T R	8:05	380	Gr.	L T R
	495	Blk	L T R		633	Blk	L T R
	794	Blk	L T R		572	Blk	L T R
	583	Tr-Ref	L T R		616	Gray	L T R
7:55	385	Gr.	L T R		05T	Blk	L T R
	509	Gr.	L T R		972	Blk	L T R
	282	Blk	L T R		483	Gray	L T R
	281	Gr.	L T R		885	Blk	L T R
	?	Truck	L T R		?	Gray	L T R
	016	Gray	L T R	8:10	207	Gray	L T R
	420	Blk	L T R		741	Blk	L T R
8:00	311	Gray	L T R		800	Blk	L T R
	122	Brown	L T R		669	Blk	L T R
	371	Br	L T R		655	Blk	L T R
	R75	Blk	L T R		400	Blk	L T R
	631	Blk	L T R		631	Gray	L T R
	841	Green	L T R		441	Blk(?)	L T R
	659	Gray	L T R		213	Gr.	L T R

Hands cold but heart (+ body) warm!

ONLY COUNT

T-

9/10/15 Cars exiting Kenwood on Dorset

(P.4)

LOCATION: Dorset + Little Falls
COUNTED BY: Kenwood Side (Burke)

APPROACH:

Dorset + Little Falls
(Burke)

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:15	033	6.	L T R		475	Gray	L T R
	686	White	L T R		BOX	Bluish	L T R
	112	Gray	L T R		291	Brown	L T R
	-597	Blk	L T R		28K	Blk	L T R
	808	Wh	L T R		091	Red	L T R
	564	Blk	L T R		867	Gray	L T R
	659	Blk	L T R		743	Gray	L T R
	844	Wh	L T R		194	Gray	L T R
	1NA	W	L T R		229	Brown	L T R
	76T	Gray	L T R	8:25	164	Gray	L T R
	2.	Bl	L T R		228	Wh	L T R
	9m9	6.	L T R		002	6.	L T R
	391	6.	L T R		RKR	Gray	L T R
	030	Brown	L T R		225	Wh	L T R
	191	Blue	L T R	8:30	454	6.	L T R
	640	Blk	L T R		2	Wh	L T R
8:20	459	6.	L T R		659	6.	L T R
	P9D	6.	L T R		853	Truck	L T R
		Blk	L T R		5m7	Blue	L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

Cars exiting Kenwood
on Dorset + Little Falls p.5

Dorset + Little falls
Kenwood Side

Birdie
APPROACH:

Kenwood Side

LOCATION:
COUNTED BY AM

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:30 (cont)	383	BLK	L T R		X35	Gray	L T R
	109	Gray	L T R		338	BLK	L T R
	677	BLK	L T R		2	Gray	L T R
	618	BLK	L T R	8:40	750	BLK	L T R
	5M7	BLK	L T R		811	Gray	L T R
	844	BLK	L T R		760	BLK	L T R
	378	BLK	L T R		287	Gray	L T R
	443	Wh	L T R		1M8	Gray	L T R
8:35	765	BLK	L T R		342	Wh (?)	L T R
	869	Wh	L T R		195	Wh	L T R
	191	BLK	L T R		297	Red	L T R
	157 (C)	BLK	L T R		647	White	L T R
	584	BLK	L T R		073	Blue	L T R
	079	BLK	L T R		077	BLK	L T R
	136	BLK	L T R		9M9	BLK	L T R
	257	BLK	L T R	8:45	088	BLK	L T R
	NIA	BLK	L T R		BZR	BLK	L T R
	S31	BLK	L T R		553	Gray	L T R
	Q24	BLK (?)	L T R		528	Brown	L T R

When I was
saying it was
a Somerset study, Only
I asked if
it was a good idea
to do it.
I asked why we
were doing it
with it
and wrote
Somerset

ONLY COUNT (T) WITH IT

APPENDIX E DORSET AVE TRAFFIC COUNTS

9/16/15

Cars exiting Kenwood
on Dorset
Dorset + Little Falls
Kenwood Side

P6

AM

LOCATION: Dorset + Little Falls
COUNTED BY: Kenwood Side (Burke)

Burke APPROACH: Burke

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:45 (cont)	106	Gray	L T R	9:00	426	Wh	L T R
	842	Gray	L T R		528	Blk	L T R
8:50	622	Truck	L T R		912	Gray	L T R
	755	Blk	L T R		C71	Blue	L T R
	374	Red	L T R		351	Blue	L T R
	206	Wh	L T R		361	Wh	L T R
	876	Gray	L T R		940	Wh	L T R
8:55	58m	Gray	L T R		404	Trk	L T R
	3m8	Blk	L T R		552	2.	L T R
	02P	Red	L T R		582	Red	L T R
	518	Blue	L T R		5m5	Gray	L T R
	791	Gray	L T R		258	Blk	L T R
	588	Blk	L T R		596	Wh	L T R
	?	Red	L T R		386	Blk	L T R
	2m3	Blk	L T R	9:05	297	Blk	L T R
	670	Blk	L T R		653	Gray	L T R
	978	Wh	L T R		332	Trk	L T R
	088	Gray	L T R		911	Trk	L T R
	910		L T R		829	Gray	L T R

Another nervous
person

was thanked by
several Kenwood Residents
(who might have
contributed their time!)

ONLY COUNT
T

9/16/15

APPENDIX E DORSET AVE TRAFFIC COUNTS

Cars exiting Kenwood

on

(P.7)

Dorset + Little Falls
Kenwood Side

Dorset

LOCATION:

COUNTED BY:

AM

Dorset + Little Falls
Kenwood Side

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
9:05 (cont)	929	Wh	L T R	9:15 (cont)	654	Blk	L T R
	818	Red	L T R		051	Red	L T R
	642	Blk	L T R		068	Blue	L T R
?	Gray		L T R		506	Gray	L T R
2	Red		L T R		K19	Blue	L T R
	656	Gray	L T R		677	Gray	L T R
	206	Blk	L T R	9:20	681 Michigan Blk	Blk	L T R
	ATT	Gray	L T R		118	Blk	L T R
	002	Blk	L T R		042	Gray	L T R
9:10	W83	Blk	L T R		255	Gray	L T R
	328	Blk	L T R		9??.	White	L T R
	932	Blue	L T R		144	Gray	L T R
	692	Blk	L T R		263	Blue	L T R
	7m1	?	L T R		600	Blue	L T R
	11B-	Taxi Cab	L T R		020	Gray	L T R
	811	68	L T R	9:25	746	Blk	L T R
	234	Truck	L T R		815	Blk	L T R
	761	Orange	L T R		F36	Gray	L T R
9:15	664	Blk	L T R		039	White	L T R

ONLY COUNT T

9/16/15

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

Dorset & Little Falls
Kenwood SideBurke
APPROACH:Cars exiting
Kenwood on
Dorset P.8

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
9:25 (cont)	838	grey	L (T) R				L T R
	840	BLK	L (T) R				L T R
	594	green	L (T) R				L T R
	405	Grey	L (T) R				L T R
	WC 1	BLK	L (T) R				L T R
	020	white	L (T) R				L T R
	105	Grey	L (T) R				L T R
	427	BLK	L (T) R				L T R
2.		Red	L (T) R				L T R
	775	BLK	L (T) R				L T R
		Grey	L (T) R				L T R
		Blue	L (T) R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R
			L T R				L T R

ONLY COUNT

APPENDIX E DORSET AVE TRAFFIC COUNTS

AM

Dorset and Little Falls

From Little Falls, L

4 pages

①

APPENDIX E DORSET AVE TRAFFIC COUNTS

9/16/15

Dorset & Little Falls

From Little Falls (Southbound)
L to Dorset to Somerset

LOCATION:

COUNTED BY:

Dabney Goold

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
7:05	295	white	(L) T R	8:00	504	white	(L) T R
7:15	276	Gray	(L) T R		2 mi	Brown	(L) T R
	007	Black	(L) T R	8:05		Gray	(L) T R
	426	Gray	(L) T R		158	white	(L) T R
	715	Brown	(L) T R		DC 161	White	(L) T R
7:20	531	Black	(L) T R		527	Gray	(L) T R
	636	Gray	(L) T R		R27	Brown	(L) T R
7:30	202	white	(L) T R	8:10	182	Gray	(L) T R
	409	Black	(L) T R		229	Gray	(L) T R
7:40	548	Black	(L) T R		2m7	white	(L) T R
7:45	770	Gray	(L) T R		031	Brown	(L) T R
	193	Black	(L) T R		844	white	(L) T R
	942	Gray	(L) T R	8:15	918	dark blue	(L) T R
	362	Gray	(L) T R		137	Gray	(L) T R
7:50	200	white	(L) T R		527	Gray	(L) T R
7:55	75B	Black	(L) T R		150	black	(L) T R
8:00	080	Black	(L) T R		903	Black	(L) T R
	167	Gray	(L) T R		858	Black	(L) T R
			L T R				L T R

→ 7:55 & 8:15 one red car & one white van (c)
 Made U-turn at light. might have changed mind
 about coming into Somerset.

Somerset Side
Dorset

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:
COUNTED BY:

Little Falls

9/1/15

APPROACH:

Little Falls

(2)

AM TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:15	712	Gray	(L) T R	8:35	340	Black	(L) T R
8:20	E44	Black	(L) T R		502	white	(L) T R
	959	Blue	(L) T R		673	red	(L) T R
	608	Gray	(L) T R		452	Black	(L) T R
	456	Gray	(L) T R		324	PL Blue	(L) T R
	778	White	(L) T R		108	Brown	(L) T R
8:25	400	Gray	(L) T R		727	gray	(L) T R
	527	Blue	(L) T R		250	white	(L) T R
	034	Gray Brown	(L) T R		769	Black	(L) T R
	221	Black	(L) T R		950	gray	(L) T R
	197	Black	(L) T R		914	Black	(L) T R
	641	Gray	(L) T R		8084	Black	(L) T R
8:30	BCO	Gray	(L) T R	8:45	DIP 417	Brown green	(L) T R
	745	Gray	(L) T R		654	gray	(L) T R
	50F	Gray	(L) T R		155	Black	(L) T R
	154	Gray	(L) T R		183	Gray	(L) T R
8:35	252	Gray	(L) T R		E09	White	(L) T R
	734	Black	(L) T R		900	Gray	(L) T R
8:35	247	White	(L) T R		168	Blue	(L) T R

8:45 552 Gray (L)
609 Bl. (L)
101 Gray (L)
Bl. gray

Somerset Side 9/16/15

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

APPROACH:

Dorset / Little Falls

Little Falls (3)

AM

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
	834	gray	(L T R	9:00	BAT	gray	(L T R
	1M6	Black	(L T R		E94	Black	(L T R
	144	Gray	(L T R		412	dark blue Black	(L T R
8:50	985	gray	(L T R	9:05	803	Black Blue	(L T R
	002	Black	(L T R		3M7	red	(L T R
	E12	gray	(L T R		170	white	(L T R
	098	blue	(L T R		W98	gray	(L T R
	579	Black	(L T R		849	Black	(L T R
8:55	587	gray	(L T R		871	gray	(L T R
	418	black	(L T R		R38	gray	(L T R
	944	Gray	(L T R		466	gray	(L T R
	728	black	(L T R		**		
	950	Black	(L T R		933	white	(L T R
	825	gray	(L T R		120	red	(L T R
	327	gray	(L T R		VA 015	red	(L T R
	264	Black	(L T R		996	Brown	(L T R
9:00	467	Black	(L T R	9:10	27C	*ambulance white	(L T R
	Y48	gray	(L T R	9:20	212	gray	(L T R
WA	80K	white	(L T R		585	white	(L T R

* ambulance
 ** I listed another 466 gray car here, but it must have been a mistake, erased it.

Southern Side
Dorset / Little Falls 9/16/15 APPENDIX E DORSET AVE TRAFFIC COUNTS

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTER BY
TIME

APPROACH:

APPENDIX E DORSET AVE TRAFFIC COUNTS

AM

Dorset and Little Falls

From Litrtle Falls, R

3 pages

9/16/15
 LOCATION: Dorset & Little Falls (Somerset + sides)
 COUNTED BY: Maura Mahoney
 APPENDIX E DORSET AVE TRAFFIC COUNTS
 From Little Falls (northbound) To Dorset → Somerset

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
7:00	399	white	L T R	7:50	16256	grey	L T R
7:05	VA503	black	L T R	7:55	N30	grey	L T R
7:10			L T R		M46	Silver Blue	L T R
7:15	S. New 829		L T R		DC571	silver	L T R
	Red 984		L T R	8:00	L29	white/silver	L T R
7:20	green Va614		L T R		C 143	white	L T R
7:25	wh Va035		L T R		167	grey	L T R
	grey 974		L T R			Maroon	L T R
7:30			L T R		OM9	black	L T R
7:35	135	dark grey	L T R		DC60104	grey	L T R
7:40	DC 278	white	L T R	8:05	DC832	black	L T R
	MD 567	silver	L T R		801	black	L T R
	293 brown		L T R	8:10	023	black	L T R
	492 silver		L T R		950	gray	L T R
	425 black		L T R		Va7UP	blue	L T R
7:45	492	white	L T R		330	black	L T R
	925	white	L T R		DC 425	blast	L T R
	516	black	L T R				L T R
	169	black	L T R				L T R

gray

Somerset Side
LOCATION:
COUNTED BY:

9/10/15
APPENDIX E DORSET AVE TRAFFIC COUNTS

Dorset & Little Falls

APPROACH:

Little Falls

(2)

AM TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:10			L T (R)		D1 106	Silver	L T (D)
8:15 DC 71	white	L T (R)		8:40 DC 019	white	L T (R)	
885	blue	L T (R)		Va 018	white	L T (R)	
G 976	white	L T (R)		701	black	L T (R)	
586	Silver	L T (R)	8:45	MCPS bus 327	yellow	L T (R)	
879	black	L T (R)		C 838	red	L T (R)	
A 93	white/silver	L T (R)		Del 015	white	L T (R)	
8:20 849	Silver	L T (R)		DC 225	white silver	L T (R)	
8:25 752	red	L T (R)		221	black	L T (R)	
C 921	white	L T (R)		Va 341K	Silver	L T (R)	
VA 122	black	L T (R)		166	Silver	L T (R)	
WEST VA 460	black	L T (R)	8:50	MCPS bus 560	yellow	L T (R)	
8:30 Va 619	Silver/grey	L T (R)		454	blue	L T (R)	
8:35 DC 463	white	L T (R)	8:55	BLH	blue white	L T (R)	
Fla PVI	white	L T (R)	9:00	269	Silver	L T (R)	
V 870	gray	L T (R)	9:05			L T (R)	
K55	red	L T (R)	9:10	MCPS bus 015	yellow	L T (R)	
DC 340	black	L T (R)				L T (R)	
345	Silver	L T (R)				L T (R)	

Somerset Side

APPENDIX E DORSET AVE TRAFFIC COUNTS

NDIX E DORSET AVE

3

LOCATION: Dorset / Little Falls APPROACH: Little Falls
LIMITED BY:

APPROACH:

APPENDIX E DORSET AVE TRAFFIC COUNTS

PM

Dorset and Little Falls

From Dorset on Kenwood Side

These are cars leaving Kenwood on Dorset, crossing Little Falls and entering Somerset on Dorset.

Only the Thru traffic is relevant to Somerset.

7 pages

~~Dorset & Little Falls~~ ~~Kenwood Side~~ ~~9/16/15~~ ~~Ron Dorset (Eastbound)~~ ①
 LOCATION: (Kenwood Side) APPROACH: LTR @ LITTLE FALLS
 COUNTED BY: Ruth LIS

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4	524 NC	R	L T R		804 6PM 804	GRY	L T R
	170 DC	GRY	L T R	4:15	309	WH	L T R
	MD 3MI	Wh	L T R		378	GOLD	L T R
	SUV 3000 DC	BL	L T R		109	BL	L T R
	E83	GRY	L T R		668	GRY	L T R
	187	GRY	L T R		18T	BL	L T R
	304	R	L T R		DC 229	GRY	L T R
4:05	W50	GOLD	L T R		790	BL	L T R
	R50	BL	L T R		P14	GRY	L T R
	483	GRY	L T R	4:20	064	GRY	L T R
	944	WH	L T R		M03	R	L T R
	4M8	GRY	L T R		579	BL	L T R
	5M4	BL	L T R	25	F36	BL	L T R
4:10		BLU	L T R		458	WH	L T R
	235 VA	GOLD	L T R		401	BL	L T R
	X86	MULTI	L T R		569	BL	L T R
	587	GRY	L T R		027	GRY	L T R
?:	183 DC	TX	L T R		262	R	L T R
	215	GRW	L T R		516		L T R

R = Red
 WH = White
 GRY = Gray
 GRW = Brown
 BL = Black
 BLU = Blue
 GOLD = Beige + Gold
 MULTI

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

Dorset / Little Falls

From

Dorset

(2)

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4:10	549	GRY	L T R		240	BLU	L T R
4:30	NJY.	GRY	L T R		C72	GRY	L T R
		WH	L T R		675	GRY	L T R
	DC 803	BL	L T R		397	GRY	L T R
	382	GRY	L T R		584	BLU	L T R
	DC 811	GRY	L T R		889	BL	L T R
	164	PL	L T R	445	726	COM WH VAN	L T R
		GRN	L T R		300	FLD	L T R
	207	BL	L T R		295	WH VAN	L T R
	058	GRY	L T R		853	R	L T R
4:35	638	R TRK	L T R		C83	GRY	L T R
	050	GRY	L T R		455	GRN	L T R
	647	BL	L T R		157	BL	L T R
	6M4	GRY	L T R		DC 644	BL	L T R
	DC 430	BL	L T R		095	BLU	L T R
(2)	X86	MULTI	L T R		656	TRK VAN	L T R
	BEW	BRW	L T R		527	BLU	L T R
4:40	971	GRY	L T R		247	WH	L T R
	565	GRY	L T R		112	R	L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:
COUNTED BY:

Dorset / Little Falls

9/16/15

APPROACH:

From Dorset
Kenwood Side

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
8:40	MD	GOLD	L T R		267	GRY	L T R
	MD	WH VN	L T R		642	BLK	L T R
4:50	506	BL	L T R		662	GRY	L T R
	AWE	WH	L T R		467	GRY	L T R
	708	GRY	L T R	5:05	538	GRY	L T R
	2M4	BL	L T R		575	GRY	L T R
		WH	L T R			WH	L T R
	078	TXI	L T R		293	BL	L T R
	542	GRY	L T R		575	GRN	L T R
	307	R	L T R		758	BL	L T R
	BHG	WH	L T R	DC	951	GRY	L T R
	035	BL	L T R	DC	219	BL	L T R
	867	BL	L T R		234	BLU	L T R
4:55	(FLA) IZI	WH	L T R		536	GRY	L T R
	6M5	GRN	L T R		JUNK TRK	L T R	
	222	BL	L T R		SUV GRY	L T R	
	143	TRK BL	L T R		630	GRY	L T R
5:00	606	BLJ	L T R		743	GRY	L T R
	363	WH	L T R	5:09			L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:
COUNTED BY:

Dorset / Little Falls 9/10/15 From Dorset Kenwood Side (4)

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
5:10	295 ^{GOLD} 295	BLK	L T R		727	GRY	L T R
	791	GRY	L T R		980	MULTI WH	L T R
	044	BL	L T R	5:25	000	R	L T R
	730	R	L T R		DC 716	GRY	L T R
	FUN	GRY	L T R		524	GRY	L T R
	DC 920	GRY	L T R		VA 430	GLD	L T R
5:15	451 ^{MULTI} 451	BL	L T R		018	TX 1	L T R
	944	BL	L T R		977	GLD	L T R
	913	GRY	L T R		152		L T R
	009 ^{GOLD} 009	BLK	L T R		VA 644	BL	L T R
	4M8 ^{GRY} 4M8		L T R		411	BL	L T R
	658	BL	L T R		045	GRY	L T R
5:20	967	GRY	L T R	5:30	627	GRY	L T R
	671	GRY	L T R		VA 135	BL	L T R
	076	GRY	L T R		165	BL	L T R
	978	WHT	L T R		543	WHT	L T R
	876	GRY	L T R		249	GRY	L T R
	418	GRY	L T R		C83	BL	L T R
	841	GRN	L T R		005	BL	L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

APPROACH:

Dorset / Little Falls / From Kenwood Side Dorset + (5)

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
535	DEL 088	GLD	L T R		643	GRY	L T R
	DC 890	II	L T R		614	BL	L T R
	076	BL	L T R		705	WH	L T R
	427	BLU	L T R		922	GRY	L T R
	DC	GRY	L T R		543	WH	L T R
	608	BL	L T R		213	GRY	L T R
	215	BL	L T R		212	GRY	L T R
	356	R	L T R		750	BL	L T R
	716	GRY	L T R		47M	BL	L T R
		BLU	L T R	550	587	GRY	L T R
		? L	L T R		958	GRY	L T R
540	310	GRY	L T R		833	BL	L T R
	615	R	L T R		361	R	L T R
	912	R	L T R		NJ 4AV	TRK WH	L T R
		WH	L T R		0710 109	GLD	L T R
	134	R	L T R		613	BLV	L T R
	VA 219	WH	L T R		022		L T R
	VA 2GX	GLD	L T R	555	DC 842	GRY	L T R
545	BNG	BL	L T R		507	BL	L T R

WH

T

APPENDIX E DORSET AVE TRAFFIC COUNTS

(16)

Dorset / Little Falls 11/15

FROM
Kenwood Side

Dorset

LOCATION:

COUNTED BY:

PM

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
5:45	427	BLK	L T R		722	GLD	L T R
	868	R	L T R	6:0			L T R
DC	836	BL	L T R		640	BLK	L T R
	741	BL	L T R		DC 803	GRY	L T R
	858	GRY	L T R		300	R	L T R
	051	GLD	L T R		436	GRY	L T R
	MTH	GRY	L T R	DC	109	GRY	L T R
6:0	782	GRY	L T R		247	GOLD	L T R
	040	BL	L T R	DC	198	BL	L T R
	207	BL	L T R		328	BL	L T R
	N97	R	L T R		WT	GRY	L T R
	224	BL	L T R		084	BLK	L T R
	850	GRY	L T R	DC	WT		L T R
6:05	445	GRY	L T R	MD MINI VAN	WT		L T R
	A24	BLU	L T R		682	BLU	L T R
	236	GRY	L T R		774	GRN	L T R
	597	GRY	L T R		154	BL	L T R
	049	GRY	L T R	6:15	743	GRY	L T R
	844	BL	L T R		658	WT	L T R

JMC GRY L

LOCATION:
COUNTED BY

~~APPENDIX E DORSET AVE TRAFFIC COUNTS~~

APPROACH:

JNTS From Dorset
Kenwood Side. (7)

APPENDIX E DORSET AVE TRAFFIC COUNTS

PM

Dorset and Little Falls

From Little Falls, L

3 pages

Dorset & Little Falls

APPENDIX E DORSET AVE TRAFFIC COUNTS

From Little Falls (soothbound)
L to Dorset to Somerset

LOCATION:

Dabney Good

APPROACH: 9th St

⑪

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4:00	202	gray	(L T R	4:40	692	gray	(L T R
	uturn	black			527	black	(L T R
	816	gray	(L T R	4:45	003	red	(L T R
	503	black	(L T R		638	gray	(L T R
4:05	247	blue	(L T R		178?	gray	(L T R
	009	blue	(L T R		—	gray	(L T R
	971	beige brown	(L T R	4:56	124	red	(L T R
	032	black	(L T R		309	gray	(L T R
4:10	463	gray	(L T R		051	black	(L T R
	671	white	(L T R		W60	white	(L T R
4:15	276	gray	(L T R		517	red	(L T R
	920	black	(L T R	4:55	976	black	(L T R
4:20	801	red	(L T R		216	gray	(L T R
4:25	579	beige brown	(L T R	5:00	065	black	(L T R
4:30	198	dark black blue	(L T R	5:05	827	gray green	(L T R
	815	gray	(L T R		* 950	white	(L T R
	876	gray	(L T R		* 200	white	(L T R
	063	black	(L T R		115+	black	(L T R
4:35	uturn	green			866	black	(L T R

* DC? plate in back

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
5:05	aturn			5:30 cont.	104	gray	(L) T R
	590	gray	(L) T R		906 ^{xx}	white	(L) T R
5:10	996	Black	(L) T R		431	black	(L) T R
5:15	APY	blue	(L) T R		875	black	(L) T R
	493	gray/ brown	(L) T R	5:35	922	gray blue	(L) T R
	254	gray	(L) T R	5:40	457	red	(L) T R
	221	Black	(L) T R		433	black	(L) T R
	885	gray	(L) T R		266	gray	(L) T R
	052	gray	(L) T R		753	black	(L) T R
	175	gray	(L) T R	5:45	aturn	.	.
	770	gray	(L) T R		AZA	gray	(L) T R
	182	gray	(L) T R		680	black	(L) T R
	863	gray beige	(L) T R		500	gray	(L) T R
	771	gray	(L) T R		228	black	(L) T R
	6M5	black	(L) T R	4:50	BKP	white off	(L) T R
	927	black	(L) T R		434	gray	(L) T R
	059	gray	(L) T R		734 VA?	black	(L) T R
5:30	608	white	(L) T R	4:55 PA	917	gray	(L) T R
	518	blue	(L) T R		531	dark blue	(L) T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY:

APPROACH:

Dorset / Little Falls 9/16/15 From Little Falls ③

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
5:55	792	gray	L T R				L T R
	095	white	L T R				L T R
	i17	black	L T R				L T R
	787	white	L T R				L T R
	692	gray	L T R				L T R
6:00	909	white	L T R				L T R
6:05	140	gray	L T R				L T R
	172	black	L T R				L T R
	N,90R 730	white	L T R				L T R
	V57	black	L T R				L T R
6:10	340	white	L T R				L T R
	772	black	L T R				L T R
	408	gray	L T R				L T R
	772	black	L T R				L T R
	673	black	L T R				L T R
	650	white	L T R				L T R
	570	gray	L T R				L T R
	073	white	L T R				L T R
			L T R				L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

PM

Dorset and Little Falls, R

5 pages

Dorset's Little Falls
(Somerset + Side)

APPENDIX DORSET AVE TRAFFIC COUNTS

From Little Falls (northbound)
R@ Dorset to Somerset

LOCATION:

COUNTED BY: CINZIA FURLANE (10)

APPROACH:

①

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4:00	023	blu	L T R				L T R
	0	blu	L T R				L T R
	Q/S	Black	L T R				L T R
	3MI	White	L T R				L T R
	282	Green	L T R				L T R
	0	C	L T R				L T R
	168	White	L T R				L T R
	03-	Black	L T R				L T R
	478	Green	L T R				L T R
	008	Blue	L T R				L T R
	871	Grey	L T R				L T R
	175	Brown	L T R				L T R
	31-	Grey	L T R				L T R
	718	Brown	L T R				L T R
4:10	821	Grey	L T R				L T R
	848	Grey/Wh	L T R				L T R
	233	Black	L T R				L T R
	NAP	Black	L T R				L T R
4:15			L T R				L T R

Dorset/LHQ Falls 9/10/15 From LHQ falls (Northbound) 6
 APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY: C. NCIA FURLANES TR

APPROACH:

R@ Dorset-to-Somerset 2

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4:15	/		L T R			↙	L T R
4:20	846	Black	L T R				L T R
	444	White	L T R				L T R
	460	Grey	L T R				L T R
	178	Black	L T R				L T R
	S34	Black	L T R				L T R
4:15	877	Black	L T R				L T R
	468	Red	L T R				L T R
	702	White	L T R				L T R
	461	White	L T R				L T R
	548	Black	L T R				L T R
4:30	408	Red	L T R				L T R
4:35	OLV	Blue	L T R				L T R
	647	White	L T R				L T R
	682	Brown	L T R				L T R
4:40	847	Blue	L T R				L T R
4:45	112	Brown	L T R				L T R
	938	Black	L T R				L T R
	242	Black	L T R				L T R

#62 Black
 #18 Red

Dorset / L.H. 105 (S) 9/10/15 From Little Folkestone Northbound
 Somerset Shire (S) Re Dorset to Somerset

APPENDIX E DORSET AVE TRAFFIC COUNTS

LOCATION:

COUNTED BY: CINZIA FURLANETTO

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
4:45	162	Black	L T R			←	L T R
	314	Black	L T R			←	L T R
	6M0	Grey	L T R			←	L T R
4:50	555	Blue/Black	L T R			←	L T R
4:55	444	Gold	L T R			←	L T R
	718	Blue	L T R			←	L T R
	861	Light Blue	L T R			←	L T R
	CUP	Silver/Grey	L T R			←	L T R
5:00	881	Black	L T R			←	L T R
	160	Red	L T R			←	L T R
	871	Dark Grey pink P not C	L T R			←	L T R
			L T R			←	L T R
5:05	1NA	Black	L T R			←	L T R
	343	Black	L T R			←	L T R
	681	Blue	L T R			←	L T R
	522	White/Grey	L T R			←	L T R
	164	Black	L T R			←	L T R
5:10	056	Silver/Grey	L T R			←	L T R
	846	Dark Grey	L T R			←	L T R

APPENDIX E DORSET AVE TRAFFIC COUNTS

9/16/15

LOCATION:

COUNTED BY: CINZIA FURLANETTO

APPROACH:

TIME	LICENSE PLATE	COLOR	DIRECTION	TIME	LICENSE PLATE	COLOR	DIRECTION
5:15	867	Black	L T R			↙	L T R
	602	Grey/blue	L T R			↙	L T R
5:20	510	Black	L T R			↙	L T R
		Red	L T R			↙	L T R
	183	Dark Grey	L T R			↙	L T R
5:25	410	Grey	L T R			↙	L T R
	709	Gold	L T R			↙	L T R
5:30	0M4	Black	L T R			↙	L T R
	844	White	L T R			↙	L T R
	816	White	L T R			↙	L T R
5:35	171	Dark Silver	L T R			↙	L T R
5:40	812	Silver	L T R			↙	L T R
	412	Silver green	L T R			↙	L T R
	418	Silver	L T R			↙	L T R
	870	White	L T R			↙	L T R
5:45	930	White	L T R			↙	L T R
	-	B	L T R			↙	L T R
	873	White	L T R			↙	L T R
5:50	826	Gold	L T R			↙	L T R

~~APPENDIX E DORSET AVE TRAFFIC COUNTS~~

LOCATION: *Swallow*
COUNTED BY: CINZIA FURLANETTO

~~TRAFFIC COUNTS~~ LITTLE FALLS (5)
FROM Little Falls (northbound)
CH: Dorset to Somerset

APPENDIX E DORSET AVE TRAFFIC COUNTS

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1																Page 1
2																
3																
4	MONTGOMERY															
5	SOMERSET															
6																
7																
8																Latitude: 0° 0.000 Undefined
9																
10		15-May-18														
11	Tue	EB	WB										Total			
12	12:00 AM			1	4								5			
13	01:00			0	0								0			
14	02:00			0	0								0			
15	03:00			0	0								0			
16	04:00			1	0								1			
17	05:00			2	5								7			
18	06:00			21	13								34			
19	07:00			77	65								142			
20	08:00			163	105								268			
21	09:00			91	73								164			
22	10:00			101	66								167			
23	11:00			104	76								180			
24	12:00 PM			124	80								204			
25	01:00			115	80								195			
26	02:00			104	82								186			
27	03:00			138	107								245			
28	04:00			130	119								249			
29	05:00			153	120								273			
30	06:00			175	107								282			
31	07:00			65	62								127			
32	08:00			49	29								78			
33	09:00			31	6								37			
34	10:00			11	8								19			
35	11:00			10	4								14			
36	Total			1666	1211								2877			
37	Percent			57.9%	42.1%											
38																
39	AM Peak			08:00	08:00								08:00			
40	Vol.			163	105								268			
41																
42	PM Peak			18:00	17:00								18:00			
43	Vol.			175	120								282			

APPENDIX E DORSET AVE TRAFFIC COUNTS

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

Volume

Start Date: 12/7/2016

Start Time: 12:00:00 AM

Location 1: ARLINGTON RD B/W LITTLE FALLS PKWY &

Location 2: KENWOOD FOREST LN

MONTGOMERY

BETHESDA

Number	Date	Time	NB L1	NB L2	SB L3	SB L4
1	12/7/2016	12:00 AM	3	3	1	0
2	12/7/2016	12:15 AM	2	4	3	1
3	12/7/2016	12:30 AM	1	0	3	1
4	12/7/2016	12:45 AM	0	4	2	0
5	12/7/2016	01:00 AM	0	2	0	0
6	12/7/2016	01:15 AM	0	0	4	0
7	12/7/2016	01:30 AM	0	1	0	0
8	12/7/2016	01:45 AM	0	0	1	0
9	12/7/2016	02:00 AM	0	0	0	0
10	12/7/2016	02:15 AM	0	1	0	0
11	12/7/2016	02:30 AM	2	0	1	0
12	12/7/2016	02:45 AM	0	0	0	1
13	12/7/2016	03:00 AM	0	0	1	0
14	12/7/2016	03:15 AM	0	1	1	0
15	12/7/2016	03:30 AM	0	0	1	0
16	12/7/2016	03:45 AM	0	1	1	0
17	12/7/2016	04:00 AM	0	0	1	0
18	12/7/2016	04:15 AM	0	1	2	0
19	12/7/2016	04:30 AM	0	0	2	1
20	12/7/2016	04:45 AM	0	4	5	1
21	12/7/2016	05:00 AM	0	2	6	0
22	12/7/2016	05:15 AM	2	2	7	3
23	12/7/2016	05:30 AM	9	2	7	0
24	12/7/2016	05:45 AM	13	5	8	4
25	12/7/2016	06:00 AM	3	5	10	7
26	12/7/2016	06:15 AM	6	5	14	3
27	12/7/2016	06:30 AM	14	12	21	18
28	12/7/2016	06:45 AM	13	13	27	19
29	12/7/2016	07:00 AM	10	20	41	29
30	12/7/2016	07:15 AM	33	23	58	35
31	12/7/2016	07:30 AM	38	31	45	43
32	12/7/2016	07:45 AM	60	36	46	34
33	12/7/2016	08:00 AM	54	46	64	45
34	12/7/2016	08:15 AM	65	59	37	33
35	12/7/2016	08:30 AM	48	56	48	36
36	12/7/2016	08:45 AM	74	61	49	33
37	12/7/2016	09:00 AM	59	40	44	27
38	12/7/2016	09:15 AM	56	47	41	32
39	12/7/2016	09:30 AM	35	36	49	38
40	12/7/2016	09:45 AM	46	33	39	21
41	12/7/2016	10:00 AM	45	36	43	31

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway
ARLINGTON RD PRE ROAD DIET COUNTS

42	12/7/2016	10:15 AM	56	32	52	18
43	12/7/2016	10:30 AM	46	32	56	33
44	12/7/2016	10:45 AM	42	35	68	33
45	12/7/2016	11:00 AM	43	33	52	36
46	12/7/2016	11:15 AM	43	35	58	32
47	12/7/2016	11:30 AM	55	42	59	43
48	12/7/2016	11:45 AM	50	44	52	35
49	12/7/2016	12:00 PM	49	36	84	22
50	12/7/2016	12:15 PM	39	52	62	28
51	12/7/2016	12:30 PM	54	35	54	29
52	12/7/2016	12:45 PM	35	36	49	28
53	12/7/2016	01:00 PM	39	43	70	27
54	12/7/2016	01:15 PM	39	43	56	36
55	12/7/2016	01:30 PM	44	33	64	33
56	12/7/2016	01:45 PM	35	39	57	27
57	12/7/2016	02:00 PM	34	32	80	30
58	12/7/2016	02:15 PM	33	41	62	30
59	12/7/2016	02:30 PM	38	42	65	31
60	12/7/2016	02:45 PM	46	45	69	33
61	12/7/2016	03:00 PM	41	47	64	41
62	12/7/2016	03:15 PM	53	44	75	47
63	12/7/2016	03:30 PM	43	44	61	31
64	12/7/2016	03:45 PM	44	46	68	39
65	12/7/2016	04:00 PM	56	45	94	52
66	12/7/2016	04:15 PM	58	61	89	52
67	12/7/2016	04:30 PM	47	47	92	66
68	12/7/2016	04:45 PM	50	43	96	61
69	12/7/2016	05:00 PM	53	33	105	55
70	12/7/2016	05:15 PM	60	37	93	59
71	12/7/2016	05:30 PM	54	56	97	61
72	12/7/2016	05:45 PM	50	49	95	60
73	12/7/2016	06:00 PM	56	39	71	45
74	12/7/2016	06:15 PM	44	39	91	48
75	12/7/2016	06:30 PM	57	42	70	43
76	12/7/2016	06:45 PM	44	41	71	37
77	12/7/2016	07:00 PM	30	35	49	37
78	12/7/2016	07:15 PM	42	38	55	24
79	12/7/2016	07:30 PM	32	37	45	15
80	12/7/2016	07:45 PM	25	27	39	16
81	12/7/2016	08:00 PM	28	31	36	13
82	12/7/2016	08:15 PM	22	23	37	18
83	12/7/2016	08:30 PM	12	16	35	7
84	12/7/2016	08:45 PM	12	21	43	19
85	12/7/2016	09:00 PM	12	8	22	12
86	12/7/2016	09:15 PM	18	18	27	6
87	12/7/2016	09:30 PM	7	9	14	7
88	12/7/2016	09:45 PM	9	9	30	8
89	12/7/2016	10:00 PM	5	13	10	4
90	12/7/2016	10:15 PM	5	9	15	2
91	12/7/2016	10:30 PM	5	10	6	6
92	12/7/2016	10:45 PM	2	5	5	1
93	12/7/2016	11:00 PM	3	6	6	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

94	12/7/2016	11:15 PM	5	6	2	1
95	12/7/2016	11:30 PM	1	3	4	2
96	12/7/2016	11:45 PM	2	2	3	1
97	12/8/2016	12:00 AM	1	3	2	0
98	12/8/2016	12:15 AM	1	2	5	0
99	12/8/2016	12:30 AM	0	2	1	1
100	12/8/2016	12:45 AM	1	1	0	0
101	12/8/2016	01:00 AM	0	2	1	1
102	12/8/2016	01:15 AM	1	2	3	2
103	12/8/2016	01:30 AM	1	3	1	0
104	12/8/2016	01:45 AM	2	0	2	0
105	12/8/2016	02:00 AM	0	0	0	0
106	12/8/2016	02:15 AM	1	1	2	0
107	12/8/2016	02:30 AM	0	0	0	0
108	12/8/2016	02:45 AM	0	1	1	0
109	12/8/2016	03:00 AM	0	2	1	0
110	12/8/2016	03:15 AM	0	0	1	0
111	12/8/2016	03:30 AM	0	0	2	0
112	12/8/2016	03:45 AM	0	0	1	0
113	12/8/2016	04:00 AM	0	0	3	0
114	12/8/2016	04:15 AM	0	1	2	1
115	12/8/2016	04:30 AM	0	1	3	0
116	12/8/2016	04:45 AM	1	3	2	0
117	12/8/2016	05:00 AM	0	2	7	2
118	12/8/2016	05:15 AM	3	4	8	0
119	12/8/2016	05:30 AM	7	3	7	3
120	12/8/2016	05:45 AM	9	4	14	2
121	12/8/2016	06:00 AM	6	5	10	6
122	12/8/2016	06:15 AM	4	4	21	10
123	12/8/2016	06:30 AM	11	9	27	14
124	12/8/2016	06:45 AM	10	8	33	19
125	12/8/2016	07:00 AM	15	10	48	29
126	12/8/2016	07:15 AM	30	23	63	43
127	12/8/2016	07:30 AM	41	40	72	46
128	12/8/2016	07:45 AM	43	40	52	33
129	12/8/2016	08:00 AM	50	44	52	37
130	12/8/2016	08:15 AM	59	68	45	35
131	12/8/2016	08:30 AM	64	52	49	35
132	12/8/2016	08:45 AM	64	54	56	23
133	12/8/2016	09:00 AM	61	54	37	29
134	12/8/2016	09:15 AM	54	49	49	22
135	12/8/2016	09:30 AM	34	29	54	24
136	12/8/2016	09:45 AM	52	36	35	16
137	12/8/2016	10:00 AM	32	31	42	31
138	12/8/2016	10:15 AM	42	35	61	33
139	12/8/2016	10:30 AM	37	28	56	29
140	12/8/2016	10:45 AM	49	42	49	43
141	12/8/2016	11:00 AM	39	35	48	34
142	12/8/2016	11:15 AM	34	39	58	27
143	12/8/2016	11:30 AM	46	47	41	23
144	12/8/2016	11:45 AM	58	43	55	26
145	12/8/2016	12:00 PM	50	38	66	31

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

146	12/8/2016	12:15 PM	48	35	62	28
147	12/8/2016	12:30 PM	40	39	60	30
148	12/8/2016	12:45 PM	41	38	49	32
149	12/8/2016	01:00 PM	52	36	60	27
150	12/8/2016	01:15 PM	32	33	48	29
151	12/8/2016	01:30 PM	45	37	66	35
152	12/8/2016	01:45 PM	40	34	47	33
153	12/8/2016	02:00 PM	24	39	68	28
154	12/8/2016	02:15 PM	42	47	76	33
155	12/8/2016	02:30 PM	40	24	85	37
156	12/8/2016	02:45 PM	30	33	74	31
157	12/8/2016	03:00 PM	40	50	70	54
158	12/8/2016	03:15 PM	54	47	78	60
159	12/8/2016	03:30 PM	46	54	80	37
160	12/8/2016	03:45 PM	53	45	78	47
161	12/8/2016	04:00 PM	47	52	90	55
162	12/8/2016	04:15 PM	45	52	95	52
163	12/8/2016	04:30 PM	58	41	91	61
164	12/8/2016	04:45 PM	72	56	107	64
165	12/8/2016	05:00 PM	56	58	100	57
166	12/8/2016	05:15 PM	64	58	95	58
167	12/8/2016	05:30 PM	63	62	95	54
168	12/8/2016	05:45 PM	62	55	89	57
169	12/8/2016	06:00 PM	72	64	82	64
170	12/8/2016	06:15 PM	47	61	97	58
171	12/8/2016	06:30 PM	36	46	68	39
172	12/8/2016	06:45 PM	46	39	64	29
173	12/8/2016	07:00 PM	39	33	56	28
174	12/8/2016	07:15 PM	45	41	44	25
175	12/8/2016	07:30 PM	34	29	35	16
176	12/8/2016	07:45 PM	29	37	26	19
177	12/8/2016	08:00 PM	31	29	35	13
178	12/8/2016	08:15 PM	15	23	43	15
179	12/8/2016	08:30 PM	10	14	25	12
180	12/8/2016	08:45 PM	15	16	30	13
181	12/8/2016	09:00 PM	15	20	23	8
182	12/8/2016	09:15 PM	6	9	21	7
183	12/8/2016	09:30 PM	10	8	24	13
184	12/8/2016	09:45 PM	12	15	16	8
185	12/8/2016	10:00 PM	9	16	18	5
186	12/8/2016	10:15 PM	7	8	11	5
187	12/8/2016	10:30 PM	9	6	7	4
188	12/8/2016	10:45 PM	6	3	7	4
189	12/8/2016	11:00 PM	5	9	5	0
190	12/8/2016	11:15 PM	5	6	8	1
191	12/8/2016	11:30 PM	3	3	5	0
192	12/8/2016	11:45 PM	1	5	4	0
193	12/9/2016	12:00 AM	1	2	3	0
194	12/9/2016	12:15 AM	3	2	2	2
195	12/9/2016	12:30 AM	3	2	3	1
196	12/9/2016	12:45 AM	4	2	2	0
197	12/9/2016	01:00 AM	2	0	2	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

198	12/9/2016	01:15 AM	1	2	1	2
199	12/9/2016	01:30 AM	2	2	4	0
200	12/9/2016	01:45 AM	0	1	3	0
201	12/9/2016	02:00 AM	0	2	0	0
202	12/9/2016	02:15 AM	1	2	0	0
203	12/9/2016	02:30 AM	0	0	0	0
204	12/9/2016	02:45 AM	1	2	0	0
205	12/9/2016	03:00 AM	1	0	0	0
206	12/9/2016	03:15 AM	0	1	0	0
207	12/9/2016	03:30 AM	0	0	2	0
208	12/9/2016	03:45 AM	0	1	1	0
209	12/9/2016	04:00 AM	1	1	2	0
210	12/9/2016	04:15 AM	0	1	1	1
211	12/9/2016	04:30 AM	1	0	6	1
212	12/9/2016	04:45 AM	1	2	6	1
213	12/9/2016	05:00 AM	1	1	5	0
214	12/9/2016	05:15 AM	3	4	10	1
215	12/9/2016	05:30 AM	9	5	12	2
216	12/9/2016	05:45 AM	14	6	11	2
217	12/9/2016	06:00 AM	4	6	5	8
218	12/9/2016	06:15 AM	3	10	18	12
219	12/9/2016	06:30 AM	7	8	20	21
220	12/9/2016	06:45 AM	13	8	35	18
221	12/9/2016	07:00 AM	20	12	54	32
222	12/9/2016	07:15 AM	28	28	48	37
223	12/9/2016	07:30 AM	40	35	62	43
224	12/9/2016	07:45 AM	50	30	74	39
225	12/9/2016	08:00 AM	36	45	39	42
226	12/9/2016	08:15 AM	64	62	45	25
227	12/9/2016	08:30 AM	58	46	41	32
228	12/9/2016	08:45 AM	64	49	45	36
229	12/9/2016	09:00 AM	65	47	45	24
230	12/9/2016	09:15 AM	50	35	41	25
231	12/9/2016	09:30 AM	49	54	44	23
232	12/9/2016	09:45 AM	45	41	46	16
233	12/9/2016	10:00 AM	58	29	57	18
234	12/9/2016	10:15 AM	39	34	49	20
235	12/9/2016	10:30 AM	45	32	49	32
236	12/9/2016	10:45 AM	52	47	64	32
237	12/9/2016	11:00 AM	52	47	64	40
238	12/9/2016	11:15 AM	49	30	54	37
239	12/9/2016	11:30 AM	44	38	72	35
240	12/9/2016	11:45 AM	52	58	56	29
241	12/9/2016	12:00 PM	39	36	72	39
242	12/9/2016	12:15 PM	49	43	56	39
243	12/9/2016	12:30 PM	44	45	56	31
244	12/9/2016	12:45 PM	43	39	70	38
245	12/9/2016	01:00 PM	60	39	72	41
246	12/9/2016	01:15 PM	38	45	66	36
247	12/9/2016	01:30 PM	39	35	55	33
248	12/9/2016	01:45 PM	55	39	60	27
249	12/9/2016	02:00 PM	48	43	91	46

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

250	12/9/2016	02:15 PM	44	36	76	39
251	12/9/2016	02:30 PM	45	55	78	42
252	12/9/2016	02:45 PM	49	44	74	33
253	12/9/2016	03:00 PM	48	45	76	50
254	12/9/2016	03:15 PM	71	61	93	45
255	12/9/2016	03:30 PM	57	43	89	56
256	12/9/2016	03:45 PM	50	55	78	47
257	12/9/2016	04:00 PM	58	53	111	52
258	12/9/2016	04:15 PM	56	52	103	64
259	12/9/2016	04:30 PM	48	39	99	62
260	12/9/2016	04:45 PM	60	47	85	58
261	12/9/2016	05:00 PM	62	49	94	63
262	12/9/2016	05:15 PM	54	52	103	56
263	12/9/2016	05:30 PM	64	43	103	63
264	12/9/2016	05:45 PM	60	39	76	58
265	12/9/2016	06:00 PM	47	47	93	48
266	12/9/2016	06:15 PM	64	29	94	44
267	12/9/2016	06:30 PM	53	40	65	32
268	12/9/2016	06:45 PM	56	33	62	32
269	12/9/2016	07:00 PM	43	43	59	25
270	12/9/2016	07:15 PM	47	44	41	27
271	12/9/2016	07:30 PM	28	27	47	20
272	12/9/2016	07:45 PM	20	29	39	20
273	12/9/2016	08:00 PM	27	21	35	11
274	12/9/2016	08:15 PM	27	26	41	18
275	12/9/2016	08:30 PM	14	24	37	19
276	12/9/2016	08:45 PM	16	21	41	16
277	12/9/2016	09:00 PM	11	22	37	20
278	12/9/2016	09:15 PM	14	13	31	14
279	12/9/2016	09:30 PM	9	12	21	8
280	12/9/2016	09:45 PM	7	18	29	12
281	12/9/2016	10:00 PM	6	15	16	6
282	12/9/2016	10:15 PM	8	14	27	6
283	12/9/2016	10:30 PM	4	10	18	6
284	12/9/2016	10:45 PM	8	15	13	6
285	12/9/2016	11:00 PM	8	8	8	6
286	12/9/2016	11:15 PM	9	8	13	3
287	12/9/2016	11:30 PM	6	11	13	3
288	12/9/2016	11:45 PM	3	7	4	1
289	12/10/2016	12:00 AM	3	6	1	0
290	12/10/2016	12:15 AM	7	7	9	0
291	12/10/2016	12:30 AM	4	3	10	0
292	12/10/2016	12:45 AM	4	8	4	0
293	12/10/2016	01:00 AM	3	6	6	1
294	12/10/2016	01:15 AM	3	6	8	0
295	12/10/2016	01:30 AM	4	2	4	1
296	12/10/2016	01:45 AM	0	5	1	1
297	12/10/2016	02:00 AM	3	1	5	0
298	12/10/2016	02:15 AM	0	5	2	0
299	12/10/2016	02:30 AM	1	5	0	0
300	12/10/2016	02:45 AM	2	2	3	0
301	12/10/2016	03:00 AM	1	2	0	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

302	12/10/2016 03:15 AM	0	0	4	0
303	12/10/2016 03:30 AM	0	1	4	0
304	12/10/2016 03:45 AM	0	0	0	0
305	12/10/2016 04:00 AM	0	3	5	0
306	12/10/2016 04:15 AM	0	0	0	0
307	12/10/2016 04:30 AM	0	1	0	0
308	12/10/2016 04:45 AM	1	1	0	0
309	12/10/2016 05:00 AM	1	3	3	0
310	12/10/2016 05:15 AM	0	1	3	3
311	12/10/2016 05:30 AM	2	2	8	1
312	12/10/2016 05:45 AM	4	1	3	2
313	12/10/2016 06:00 AM	3	0	6	0
314	12/10/2016 06:15 AM	5	4	5	3
315	12/10/2016 06:30 AM	2	9	8	1
316	12/10/2016 06:45 AM	9	6	7	5
317	12/10/2016 07:00 AM	8	7	7	3
318	12/10/2016 07:15 AM	12	6	13	8
319	12/10/2016 07:30 AM	14	16	13	14
320	12/10/2016 07:45 AM	19	19	14	9
321	12/10/2016 08:00 AM	16	9	18	15
322	12/10/2016 08:15 AM	27	15	35	16
323	12/10/2016 08:30 AM	29	21	32	18
324	12/10/2016 08:45 AM	47	30	39	19
325	12/10/2016 09:00 AM	39	37	39	23
326	12/10/2016 09:15 AM	43	33	35	26
327	12/10/2016 09:30 AM	41	31	33	27
328	12/10/2016 09:45 AM	52	41	49	25
329	12/10/2016 10:00 AM	45	27	56	33
330	12/10/2016 10:15 AM	32	29	50	26
331	12/10/2016 10:30 AM	43	47	60	32
332	12/10/2016 10:45 AM	65	33	60	32
333	12/10/2016 11:00 AM	41	37	70	35
334	12/10/2016 11:15 AM	57	52	69	41
335	12/10/2016 11:30 AM	56	31	90	42
336	12/10/2016 11:45 AM	55	35	64	37
337	12/10/2016 12:00 PM	65	44	53	43
338	12/10/2016 12:15 PM	61	34	80	44
339	12/10/2016 12:30 PM	71	38	74	32
340	12/10/2016 12:45 PM	58	43	66	41
341	12/10/2016 01:00 PM	53	56	82	32
342	12/10/2016 01:15 PM	61	47	76	36
343	12/10/2016 01:30 PM	56	48	79	39
344	12/10/2016 01:45 PM	63	37	65	34
345	12/10/2016 02:00 PM	47	39	84	33
346	12/10/2016 02:15 PM	65	41	64	33
347	12/10/2016 02:30 PM	56	47	78	36
348	12/10/2016 02:45 PM	47	33	66	42
349	12/10/2016 03:00 PM	55	39	80	34
350	12/10/2016 03:15 PM	52	35	84	48
351	12/10/2016 03:30 PM	72	33	78	42
352	12/10/2016 03:45 PM	48	47	84	34
353	12/10/2016 04:00 PM	49	49	76	39

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

354	12/10/2016 04:15 PM	40	45	76	36
355	12/10/2016 04:30 PM	38	33	78	40
356	12/10/2016 04:45 PM	43	49	74	30
357	12/10/2016 05:00 PM	41	30	77	37
358	12/10/2016 05:15 PM	36	42	52	33
359	12/10/2016 05:30 PM	46	32	66	33
360	12/10/2016 05:45 PM	64	39	48	31
361	12/10/2016 06:00 PM	52	34	48	26
362	12/10/2016 06:15 PM	50	33	45	27
363	12/10/2016 06:30 PM	36	31	74	29
364	12/10/2016 06:45 PM	50	31	35	23
365	12/10/2016 07:00 PM	36	34	40	23
366	12/10/2016 07:15 PM	32	26	37	20
367	12/10/2016 07:30 PM	21	21	27	16
368	12/10/2016 07:45 PM	25	21	31	14
369	12/10/2016 08:00 PM	13	12	31	14
370	12/10/2016 08:15 PM	24	15	23	8
371	12/10/2016 08:30 PM	18	12	23	10
372	12/10/2016 08:45 PM	12	21	26	6
373	12/10/2016 09:00 PM	8	13	30	9
374	12/10/2016 09:15 PM	7	8	30	9
375	12/10/2016 09:30 PM	10	6	27	11
376	12/10/2016 09:45 PM	9	12	26	6
377	12/10/2016 10:00 PM	9	14	21	8
378	12/10/2016 10:15 PM	10	6	31	9
379	12/10/2016 10:30 PM	10	13	19	6
380	12/10/2016 10:45 PM	6	11	18	4
381	12/10/2016 11:00 PM	6	6	9	2
382	12/10/2016 11:15 PM	8	11	12	4
383	12/10/2016 11:30 PM	8	9	12	1
384	12/10/2016 11:45 PM	7	7	12	6
385	12/11/2016 12:00 AM	8	9	12	4
386	12/11/2016 12:15 AM	5	5	8	2
387	12/11/2016 12:30 AM	13	6	9	0
388	12/11/2016 12:45 AM	9	6	4	0
389	12/11/2016 01:00 AM	0	4	2	0
390	12/11/2016 01:15 AM	5	7	2	1
391	12/11/2016 01:30 AM	4	6	7	0
392	12/11/2016 01:45 AM	4	5	2	0
393	12/11/2016 02:00 AM	4	2	6	0
394	12/11/2016 02:15 AM	3	3	3	2
395	12/11/2016 02:30 AM	3	3	3	0
396	12/11/2016 02:45 AM	0	4	5	0
397	12/11/2016 03:00 AM	1	3	2	0
398	12/11/2016 03:15 AM	2	1	3	0
399	12/11/2016 03:30 AM	2	4	1	1
400	12/11/2016 03:45 AM	0	2	2	1
401	12/11/2016 04:00 AM	0	0	1	0
402	12/11/2016 04:15 AM	1	1	2	1
403	12/11/2016 04:30 AM	0	0	0	0
404	12/11/2016 04:45 AM	0	1	2	1
405	12/11/2016 05:00 AM	1	1	3	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

406	12/11/2016 05:15 AM	0	0	4	1
407	12/11/2016 05:30 AM	0	0	3	0
408	12/11/2016 05:45 AM	3	0	2	1
409	12/11/2016 06:00 AM	1	1	1	0
410	12/11/2016 06:15 AM	2	3	4	0
411	12/11/2016 06:30 AM	2	4	4	2
412	12/11/2016 06:45 AM	2	4	2	3
413	12/11/2016 07:00 AM	10	5	4	3
414	12/11/2016 07:15 AM	3	10	11	5
415	12/11/2016 07:30 AM	5	4	7	5
416	12/11/2016 07:45 AM	7	10	12	6
417	12/11/2016 08:00 AM	9	8	8	8
418	12/11/2016 08:15 AM	11	12	16	8
419	12/11/2016 08:30 AM	10	16	14	10
420	12/11/2016 08:45 AM	14	10	21	24
421	12/11/2016 09:00 AM	12	16	35	13
422	12/11/2016 09:15 AM	25	16	24	16
423	12/11/2016 09:30 AM	18	25	39	14
424	12/11/2016 09:45 AM	39	33	34	13
425	12/11/2016 10:00 AM	25	23	43	14
426	12/11/2016 10:15 AM	48	41	37	15
427	12/11/2016 10:30 AM	42	32	47	28
428	12/11/2016 10:45 AM	49	46	46	35
429	12/11/2016 11:00 AM	39	34	41	27
430	12/11/2016 11:15 AM	31	45	52	29
431	12/11/2016 11:30 AM	31	39	66	33
432	12/11/2016 11:45 AM	40	47	55	24
433	12/11/2016 12:00 PM	44	38	63	42
434	12/11/2016 12:15 PM	53	45	68	34
435	12/11/2016 12:30 PM	55	41	67	36
436	12/11/2016 12:45 PM	45	40	54	29
437	12/11/2016 01:00 PM	45	41	64	26
438	12/11/2016 01:15 PM	42	37	69	34
439	12/11/2016 01:30 PM	48	38	52	28
440	12/11/2016 01:45 PM	54	31	72	28
441	12/11/2016 02:00 PM	44	41	52	33
442	12/11/2016 02:15 PM	50	39	62	32
443	12/11/2016 02:30 PM	32	30	46	32
444	12/11/2016 02:45 PM	34	36	60	33
445	12/11/2016 03:00 PM	36	47	60	34
446	12/11/2016 03:15 PM	48	43	69	29
447	12/11/2016 03:30 PM	37	33	52	26
448	12/11/2016 03:45 PM	43	44	57	26
449	12/11/2016 04:00 PM	32	41	76	29
450	12/11/2016 04:15 PM	39	25	66	39
451	12/11/2016 04:30 PM	37	56	82	36
452	12/11/2016 04:45 PM	35	41	71	29
453	12/11/2016 05:00 PM	47	28	47	37
454	12/11/2016 05:15 PM	39	38	55	27
455	12/11/2016 05:30 PM	33	29	37	25
456	12/11/2016 05:45 PM	32	41	50	24
457	12/11/2016 06:00 PM	37	21	43	23

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

458	12/11/2016 06:15 PM	23	32	39	15
459	12/11/2016 06:30 PM	21	33	39	22
460	12/11/2016 06:45 PM	27	29	33	15
461	12/11/2016 07:00 PM	35	19	39	16
462	12/11/2016 07:15 PM	19	21	23	14
463	12/11/2016 07:30 PM	23	14	19	11
464	12/11/2016 07:45 PM	13	18	25	10
465	12/11/2016 08:00 PM	12	19	29	15
466	12/11/2016 08:15 PM	8	9	27	9
467	12/11/2016 08:30 PM	10	12	19	9
468	12/11/2016 08:45 PM	18	11	27	8
469	12/11/2016 09:00 PM	9	11	11	4
470	12/11/2016 09:15 PM	15	13	14	5
471	12/11/2016 09:30 PM	5	2	16	4
472	12/11/2016 09:45 PM	9	8	12	2
473	12/11/2016 10:00 PM	5	5	9	0
474	12/11/2016 10:15 PM	4	5	6	1
475	12/11/2016 10:30 PM	5	10	6	0
476	12/11/2016 10:45 PM	2	4	6	2
477	12/11/2016 11:00 PM	1	7	2	1
478	12/11/2016 11:15 PM	3	5	6	4
479	12/11/2016 11:30 PM	1	1	3	0
480	12/11/2016 11:45 PM	0	2	0	0
481	12/12/2016 12:00 AM	0	0	0	1
482	12/12/2016 12:15 AM	1	0	1	0
483	12/12/2016 12:30 AM	2	1	6	0
484	12/12/2016 12:45 AM	1	3	0	0
485	12/12/2016 01:00 AM	2	1	1	0
486	12/12/2016 01:15 AM	1	1	1	0
487	12/12/2016 01:30 AM	0	1	0	0
488	12/12/2016 01:45 AM	0	0	1	0
489	12/12/2016 02:00 AM	0	0	1	0
490	12/12/2016 02:15 AM	1	0	3	0
491	12/12/2016 02:30 AM	0	1	1	0
492	12/12/2016 02:45 AM	0	0	0	0
493	12/12/2016 03:00 AM	0	0	0	0
494	12/12/2016 03:15 AM	0	0	0	0
495	12/12/2016 03:30 AM	0	0	1	1
496	12/12/2016 03:45 AM	0	0	2	0
497	12/12/2016 04:00 AM	1	0	0	1
498	12/12/2016 04:15 AM	0	1	2	0
499	12/12/2016 04:30 AM	1	0	6	1
500	12/12/2016 04:45 AM	2	2	3	0
501	12/12/2016 05:00 AM	2	3	6	0
502	12/12/2016 05:15 AM	1	2	10	0
503	12/12/2016 05:30 AM	2	3	16	3
504	12/12/2016 05:45 AM	11	7	9	3
505	12/12/2016 06:00 AM	5	3	9	10
506	12/12/2016 06:15 AM	6	6	14	7
507	12/12/2016 06:30 AM	9	7	24	11
508	12/12/2016 06:45 AM	15	8	35	15
509	12/12/2016 07:00 AM	11	16	39	29

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

510	12/12/2016 07:15 AM	32	23	49	29
511	12/12/2016 07:30 AM	42	34	52	45
512	12/12/2016 07:45 AM	49	43	64	63
513	12/12/2016 08:00 AM	44	39	46	35
514	12/12/2016 08:15 AM	66	58	45	37
515	12/12/2016 08:30 AM	62	43	44	28
516	12/12/2016 08:45 AM	55	55	34	23
517	12/12/2016 09:00 AM	52	34	45	35
518	12/12/2016 09:15 AM	48	45	37	21
519	12/12/2016 09:30 AM	54	42	42	23
520	12/12/2016 09:45 AM	40	39	54	28
521	12/12/2016 10:00 AM	30	22	43	21
522	12/12/2016 10:15 AM	38	32	52	24
523	12/12/2016 10:30 AM	40	31	47	38
524	12/12/2016 10:45 AM	39	33	58	27
525	12/12/2016 11:00 AM	41	29	54	35
526	12/12/2016 11:15 AM	42	39	49	26
527	12/12/2016 11:30 AM	54	33	39	28
528	12/12/2016 11:45 AM	45	52	59	23
529	12/12/2016 12:00 PM	42	29	67	30
530	12/12/2016 12:15 PM	44	33	56	30
531	12/12/2016 12:30 PM	39	47	54	31
532	12/12/2016 12:45 PM	38	29	54	40
533	12/12/2016 01:00 PM	35	23	66	24
534	12/12/2016 01:15 PM	41	35	48	28
535	12/12/2016 01:30 PM	30	28	71	30
536	12/12/2016 01:45 PM	44	24	56	31
537	12/12/2016 02:00 PM	46	31	58	30
538	12/12/2016 02:15 PM	45	33	64	30
539	12/12/2016 02:30 PM	42	34	64	30
540	12/12/2016 02:45 PM	33	43	48	34
541	12/12/2016 03:00 PM	34	35	78	42
542	12/12/2016 03:15 PM	36	41	74	43
543	12/12/2016 03:30 PM	45	43	64	37
544	12/12/2016 03:45 PM	43	49	72	47
545	12/12/2016 04:00 PM	49	47	95	50
546	12/12/2016 04:15 PM	43	58	84	55
547	12/12/2016 04:30 PM	49	43	81	46
548	12/12/2016 04:45 PM	48	41	113	52
549	12/12/2016 05:00 PM	39	60	95	55
550	12/12/2016 05:15 PM	62	48	101	64
551	12/12/2016 05:30 PM	52	39	95	48
552	12/12/2016 05:45 PM	37	45	106	63
553	12/12/2016 06:00 PM	69	45	80	62
554	12/12/2016 06:15 PM	48	41	70	42
555	12/12/2016 06:30 PM	34	41	62	38
556	12/12/2016 06:45 PM	37	44	66	28
557	12/12/2016 07:00 PM	32	29	49	18
558	12/12/2016 07:15 PM	33	38	52	21
559	12/12/2016 07:30 PM	26	18	37	16
560	12/12/2016 07:45 PM	25	26	38	16
561	12/12/2016 08:00 PM	21	18	34	18

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

562	12/12/2016 08:15 PM	18	23	38	22
563	12/12/2016 08:30 PM	16	14	29	14
564	12/12/2016 08:45 PM	7	12	36	12
565	12/12/2016 09:00 PM	21	21	23	11
566	12/12/2016 09:15 PM	10	16	26	5
567	12/12/2016 09:30 PM	4	11	13	7
568	12/12/2016 09:45 PM	9	12	9	5
569	12/12/2016 10:00 PM	6	4	13	3
570	12/12/2016 10:15 PM	4	14	7	1
571	12/12/2016 10:30 PM	4	14	8	0
572	12/12/2016 10:45 PM	7	7	5	1
573	12/12/2016 11:00 PM	3	6	4	0
574	12/12/2016 11:15 PM	3	7	8	3
575	12/12/2016 11:30 PM	2	2	7	0
576	12/12/2016 11:45 PM	2	2	2	1
577	12/13/2016 12:00 AM	1	2	2	1
578	12/13/2016 12:15 AM	2	3	8	0
579	12/13/2016 12:30 AM	3	3	4	0
580	12/13/2016 12:45 AM	0	3	3	0
581	12/13/2016 01:00 AM	1	3	1	0
582	12/13/2016 01:15 AM	1	2	0	0
583	12/13/2016 01:30 AM	2	1	1	0
584	12/13/2016 01:45 AM	0	0	2	0
585	12/13/2016 02:00 AM	0	1	2	0
586	12/13/2016 02:15 AM	1	0	0	1
587	12/13/2016 02:30 AM	0	1	0	0
588	12/13/2016 02:45 AM	1	0	0	0
589	12/13/2016 03:00 AM	0	1	1	0
590	12/13/2016 03:15 AM	0	1	0	1
591	12/13/2016 03:30 AM	0	1	0	0
592	12/13/2016 03:45 AM	0	0	3	1
593	12/13/2016 04:00 AM	0	0	2	0
594	12/13/2016 04:15 AM	0	0	3	1
595	12/13/2016 04:30 AM	0	0	2	0
596	12/13/2016 04:45 AM	0	4	6	0
597	12/13/2016 05:00 AM	1	1	4	0
598	12/13/2016 05:15 AM	1	5	11	0
599	12/13/2016 05:30 AM	5	4	12	7
600	12/13/2016 05:45 AM	10	8	9	4
601	12/13/2016 06:00 AM	4	6	8	8
602	12/13/2016 06:15 AM	3	10	23	15
603	12/13/2016 06:30 AM	14	11	27	19
604	12/13/2016 06:45 AM	11	12	35	22
605	12/13/2016 07:00 AM	16	19	42	23
606	12/13/2016 07:15 AM	34	29	48	35
607	12/13/2016 07:30 AM	46	35	59	46
608	12/13/2016 07:45 AM	40	39	60	43
609	12/13/2016 08:00 AM	66	43	64	33
610	12/13/2016 08:15 AM	74	55	56	31
611	12/13/2016 08:30 AM	62	45	44	25
612	12/13/2016 08:45 AM	53	52	40	35
613	12/13/2016 09:00 AM	60	41	40	27

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

ARLINGTON RD PRE ROAD DIET COUNTS

614	12/13/2016 09:15 AM	64	45	52	34
615	12/13/2016 09:30 AM	52	39	45	31
616	12/13/2016 09:45 AM	45	43	37	22
617	12/13/2016 10:00 AM	33	34	52	33
618	12/13/2016 10:15 AM	43	39	66	23
619	12/13/2016 10:30 AM	36	31	58	43
620	12/13/2016 10:45 AM	43	29	56	39
621	12/13/2016 11:00 AM	39	31	66	33
622	12/13/2016 11:15 AM	38	45	54	28
623	12/13/2016 11:30 AM	40	36	64	39
624	12/13/2016 11:45 AM	60	34	57	31
625	12/13/2016 12:00 PM	53	41	54	31
626	12/13/2016 12:15 PM	34	35	63	33
627	12/13/2016 12:30 PM	55	41	56	33
628	12/13/2016 12:45 PM	36	39	47	32
629	12/13/2016 01:00 PM	36	32	56	34
630	12/13/2016 01:15 PM	40	35	61	33
631	12/13/2016 01:30 PM	41	49	64	25
632	12/13/2016 01:45 PM	38	45	62	34
633	12/13/2016 02:00 PM	43	45	84	32
634	12/13/2016 02:15 PM	34	33	55	44
635	12/13/2016 02:30 PM	46	46	76	52
636	12/13/2016 02:45 PM	56	56	78	39
637	12/13/2016 03:00 PM	47	43	76	37
638	12/13/2016 03:15 PM	40	48	80	30
639	12/13/2016 03:30 PM	48	61	84	44
640	12/13/2016 03:45 PM	47	45	95	54
641	12/13/2016 04:00 PM	67	43	80	48
642	12/13/2016 04:15 PM	47	46	89	54
643	12/13/2016 04:30 PM	52	64	92	58
644	12/13/2016 04:45 PM	46	37	94	46
645	12/13/2016 05:00 PM	66	41	93	48
646	12/13/2016 05:15 PM	55	47	99	61
647	12/13/2016 05:30 PM	56	48	97	52
648	12/13/2016 05:45 PM	66	61	93	52
649	12/13/2016 06:00 PM	60	56	72	45
650	12/13/2016 06:15 PM	46	50	68	40
651	12/13/2016 06:30 PM	37	42	56	40
652	12/13/2016 06:45 PM	54	34	62	41
653	12/13/2016 07:00 PM	24	47	49	20
654	12/13/2016 07:15 PM	41	39	47	27
655	12/13/2016 07:30 PM	29	23	39	19
656	12/13/2016 07:45 PM	28	37	52	22
657	12/13/2016 08:00 PM	19	15	35	18
658	12/13/2016 08:15 PM	19	27	27	15
659	12/13/2016 08:30 PM	16	21	30	11
660	12/13/2016 08:45 PM	16	12	33	15
661	12/13/2016 09:00 PM	18	16	24	9
662	12/13/2016 09:15 PM	9	12	27	6
663	12/13/2016 09:30 PM	14	19	21	6
664	12/13/2016 09:45 PM	11	13	25	8
665	12/13/2016 10:00 PM	3	3	18	4

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway
ARLINGTON RD PRE ROAD DIET COUNTS

666 12/13/2016 10:15 PM	6	12	8	2
667 12/13/2016 10:30 PM	5	10	5	2
668 12/13/2016 10:45 PM	3	6	8	4
669 12/13/2016 11:00 PM	4	5	9	2
670 12/13/2016 11:15 PM	1	6	2	0
671 12/13/2016 11:30 PM	1	2	2	2
672 12/13/2016 11:45 PM	8	1	4	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

Volume

Start Date: 12/7/2016

Start Time: 12:00:00 AM

Location 1: HILLANDALE RD - 200FT N OF POOL ENT

Location 2:

MONTGOMERY

BETHESDA

Number	Date	Time	NB	SB
1	12/7/2016	12:00 AM	5	1
2	12/7/2016	12:15 AM	0	2
3	12/7/2016	12:30 AM	2	0
4	12/7/2016	12:45 AM	3	0
5	12/7/2016	01:00 AM	1	0
6	12/7/2016	01:15 AM	0	0
7	12/7/2016	01:30 AM	1	0
8	12/7/2016	01:45 AM	2	0
9	12/7/2016	02:00 AM	0	0
10	12/7/2016	02:15 AM	0	0
11	12/7/2016	02:30 AM	0	0
12	12/7/2016	02:45 AM	0	0
13	12/7/2016	03:00 AM	0	1
14	12/7/2016	03:15 AM	0	2
15	12/7/2016	03:30 AM	1	0
16	12/7/2016	03:45 AM	1	1
17	12/7/2016	04:00 AM	0	1
18	12/7/2016	04:15 AM	0	0
19	12/7/2016	04:30 AM	1	1
20	12/7/2016	04:45 AM	0	2
21	12/7/2016	05:00 AM	4	5
22	12/7/2016	05:15 AM	2	4
23	12/7/2016	05:30 AM	7	7
24	12/7/2016	05:45 AM	10	6
25	12/7/2016	06:00 AM	6	9
26	12/7/2016	06:15 AM	4	19
27	12/7/2016	06:30 AM	12	21
28	12/7/2016	06:45 AM	15	27
29	12/7/2016	07:00 AM	19	39
30	12/7/2016	07:15 AM	38	38
31	12/7/2016	07:30 AM	43	42
32	12/7/2016	07:45 AM	50	52
33	12/7/2016	08:00 AM	45	30
34	12/7/2016	08:15 AM	53	40
35	12/7/2016	08:30 AM	56	35
36	12/7/2016	08:45 AM	48	38
37	12/7/2016	09:00 AM	60	39
38	12/7/2016	09:15 AM	53	39
39	12/7/2016	09:30 AM	60	46
40	12/7/2016	09:45 AM	42	30
41	12/7/2016	10:00 AM	36	25

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

42	12/7/2016	10:15 AM	34	31
43	12/7/2016	10:30 AM	43	19
44	12/7/2016	10:45 AM	34	33
45	12/7/2016	11:00 AM	32	31
46	12/7/2016	11:15 AM	34	32
47	12/7/2016	11:30 AM	38	31
48	12/7/2016	11:45 AM	45	31
49	12/7/2016	12:00 PM	40	48
50	12/7/2016	12:15 PM	42	35
51	12/7/2016	12:30 PM	44	28
52	12/7/2016	12:45 PM	27	43
53	12/7/2016	01:00 PM	36	29
54	12/7/2016	01:15 PM	30	33
55	12/7/2016	01:30 PM	41	38
56	12/7/2016	01:45 PM	41	38
57	12/7/2016	02:00 PM	42	39
58	12/7/2016	02:15 PM	38	42
59	12/7/2016	02:30 PM	55	40
60	12/7/2016	02:45 PM	33	44
61	12/7/2016	03:00 PM	48	40
62	12/7/2016	03:15 PM	69	53
63	12/7/2016	03:30 PM	74	42
64	12/7/2016	03:45 PM	53	48
65	12/7/2016	04:00 PM	42	30
66	12/7/2016	04:15 PM	45	39
67	12/7/2016	04:30 PM	70	47
68	12/7/2016	04:45 PM	56	33
69	12/7/2016	05:00 PM	58	42
70	12/7/2016	05:15 PM	58	33
71	12/7/2016	05:30 PM	53	44
72	12/7/2016	05:45 PM	47	39
73	12/7/2016	06:00 PM	62	32
74	12/7/2016	06:15 PM	66	36
75	12/7/2016	06:30 PM	62	30
76	12/7/2016	06:45 PM	59	28
77	12/7/2016	07:00 PM	59	33
78	12/7/2016	07:15 PM	29	20
79	12/7/2016	07:30 PM	30	25
80	12/7/2016	07:45 PM	28	18
81	12/7/2016	08:00 PM	27	19
82	12/7/2016	08:15 PM	21	22
83	12/7/2016	08:30 PM	22	20
84	12/7/2016	08:45 PM	21	20
85	12/7/2016	09:00 PM	24	16
86	12/7/2016	09:15 PM	15	17
87	12/7/2016	09:30 PM	15	8
88	12/7/2016	09:45 PM	11	12
89	12/7/2016	10:00 PM	13	6
90	12/7/2016	10:15 PM	7	6
91	12/7/2016	10:30 PM	12	4
92	12/7/2016	10:45 PM	4	10
93	12/7/2016	11:00 PM	2	6

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

94	12/7/2016	11:15 PM	6	6
95	12/7/2016	11:30 PM	0	2
96	12/7/2016	11:45 PM	3	1
97	12/8/2016	12:00 AM	4	2
98	12/8/2016	12:15 AM	4	0
99	12/8/2016	12:30 AM	4	0
100	12/8/2016	12:45 AM	1	1
101	12/8/2016	01:00 AM	2	0
102	12/8/2016	01:15 AM	0	2
103	12/8/2016	01:30 AM	1	1
104	12/8/2016	01:45 AM	0	0
105	12/8/2016	02:00 AM	0	0
106	12/8/2016	02:15 AM	0	0
107	12/8/2016	02:30 AM	0	0
108	12/8/2016	02:45 AM	0	0
109	12/8/2016	03:00 AM	0	0
110	12/8/2016	03:15 AM	0	2
111	12/8/2016	03:30 AM	0	0
112	12/8/2016	03:45 AM	0	2
113	12/8/2016	04:00 AM	1	0
114	12/8/2016	04:15 AM	1	2
115	12/8/2016	04:30 AM	1	1
116	12/8/2016	04:45 AM	1	3
117	12/8/2016	05:00 AM	1	1
118	12/8/2016	05:15 AM	6	4
119	12/8/2016	05:30 AM	6	5
120	12/8/2016	05:45 AM	10	4
121	12/8/2016	06:00 AM	4	12
122	12/8/2016	06:15 AM	6	16
123	12/8/2016	06:30 AM	4	19
124	12/8/2016	06:45 AM	18	32
125	12/8/2016	07:00 AM	30	29
126	12/8/2016	07:15 AM	34	40
127	12/8/2016	07:30 AM	41	42
128	12/8/2016	07:45 AM	44	62
129	12/8/2016	08:00 AM	48	25
130	12/8/2016	08:15 AM	58	32
131	12/8/2016	08:30 AM	48	42
132	12/8/2016	08:45 AM	57	38
133	12/8/2016	09:00 AM	58	28
134	12/8/2016	09:15 AM	45	36
135	12/8/2016	09:30 AM	49	30
136	12/8/2016	09:45 AM	30	37
137	12/8/2016	10:00 AM	38	32
138	12/8/2016	10:15 AM	24	30
139	12/8/2016	10:30 AM	28	31
140	12/8/2016	10:45 AM	31	32
141	12/8/2016	11:00 AM	31	29
142	12/8/2016	11:15 AM	39	25
143	12/8/2016	11:30 AM	55	25
144	12/8/2016	11:45 AM	35	37
145	12/8/2016	12:00 PM	33	45

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

146	12/8/2016	12:15 PM	44	27
147	12/8/2016	12:30 PM	35	34
148	12/8/2016	12:45 PM	38	29
149	12/8/2016	01:00 PM	42	29
150	12/8/2016	01:15 PM	32	30
151	12/8/2016	01:30 PM	44	27
152	12/8/2016	01:45 PM	38	38
153	12/8/2016	02:00 PM	54	21
154	12/8/2016	02:15 PM	41	33
155	12/8/2016	02:30 PM	48	33
156	12/8/2016	02:45 PM	40	39
157	12/8/2016	03:00 PM	64	34
158	12/8/2016	03:15 PM	72	48
159	12/8/2016	03:30 PM	76	38
160	12/8/2016	03:45 PM	58	42
161	12/8/2016	04:00 PM	63	26
162	12/8/2016	04:15 PM	62	39
163	12/8/2016	04:30 PM	69	35
164	12/8/2016	04:45 PM	54	39
165	12/8/2016	05:00 PM	66	37
166	12/8/2016	05:15 PM	62	31
167	12/8/2016	05:30 PM	45	33
168	12/8/2016	05:45 PM	45	35
169	12/8/2016	06:00 PM	53	38
170	12/8/2016	06:15 PM	63	31
171	12/8/2016	06:30 PM	42	26
172	12/8/2016	06:45 PM	52	29
173	12/8/2016	07:00 PM	52	41
174	12/8/2016	07:15 PM	44	17
175	12/8/2016	07:30 PM	35	19
176	12/8/2016	07:45 PM	31	28
177	12/8/2016	08:00 PM	26	21
178	12/8/2016	08:15 PM	20	8
179	12/8/2016	08:30 PM	14	17
180	12/8/2016	08:45 PM	19	11
181	12/8/2016	09:00 PM	23	25
182	12/8/2016	09:15 PM	17	9
183	12/8/2016	09:30 PM	15	14
184	12/8/2016	09:45 PM	17	15
185	12/8/2016	10:00 PM	13	8
186	12/8/2016	10:15 PM	9	8
187	12/8/2016	10:30 PM	5	9
188	12/8/2016	10:45 PM	9	7
189	12/8/2016	11:00 PM	6	2
190	12/8/2016	11:15 PM	5	4
191	12/8/2016	11:30 PM	3	4
192	12/8/2016	11:45 PM	6	3
193	12/9/2016	12:00 AM	2	0
194	12/9/2016	12:15 AM	6	8
195	12/9/2016	12:30 AM	3	4
196	12/9/2016	12:45 AM	1	1
197	12/9/2016	01:00 AM	1	0

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

198	12/9/2016	01:15 AM	0	0
199	12/9/2016	01:30 AM	1	0
200	12/9/2016	01:45 AM	1	0
201	12/9/2016	02:00 AM	0	0
202	12/9/2016	02:15 AM	0	1
203	12/9/2016	02:30 AM	0	0
204	12/9/2016	02:45 AM	3	2
205	12/9/2016	03:00 AM	0	1
206	12/9/2016	03:15 AM	1	1
207	12/9/2016	03:30 AM	0	0
208	12/9/2016	03:45 AM	4	1
209	12/9/2016	04:00 AM	1	1
210	12/9/2016	04:15 AM	0	1
211	12/9/2016	04:30 AM	1	0
212	12/9/2016	04:45 AM	0	5
213	12/9/2016	05:00 AM	4	1
214	12/9/2016	05:15 AM	3	5
215	12/9/2016	05:30 AM	5	9
216	12/9/2016	05:45 AM	13	7
217	12/9/2016	06:00 AM	5	5
218	12/9/2016	06:15 AM	6	19
219	12/9/2016	06:30 AM	14	13
220	12/9/2016	06:45 AM	11	34
221	12/9/2016	07:00 AM	17	30
222	12/9/2016	07:15 AM	42	38
223	12/9/2016	07:30 AM	30	44
224	12/9/2016	07:45 AM	36	59
225	12/9/2016	08:00 AM	55	42
226	12/9/2016	08:15 AM	66	22
227	12/9/2016	08:30 AM	56	31
228	12/9/2016	08:45 AM	66	24
229	12/9/2016	09:00 AM	45	43
230	12/9/2016	09:15 AM	43	42
231	12/9/2016	09:30 AM	37	36
232	12/9/2016	09:45 AM	37	29
233	12/9/2016	10:00 AM	34	28
234	12/9/2016	10:15 AM	26	23
235	12/9/2016	10:30 AM	44	24
236	12/9/2016	10:45 AM	35	27
237	12/9/2016	11:00 AM	43	31
238	12/9/2016	11:15 AM	36	28
239	12/9/2016	11:30 AM	42	27
240	12/9/2016	11:45 AM	42	34
241	12/9/2016	12:00 PM	52	34
242	12/9/2016	12:15 PM	37	31
243	12/9/2016	12:30 PM	37	33
244	12/9/2016	12:45 PM	40	46
245	12/9/2016	01:00 PM	43	38
246	12/9/2016	01:15 PM	40	21
247	12/9/2016	01:30 PM	27	29
248	12/9/2016	01:45 PM	47	27
249	12/9/2016	02:00 PM	56	33

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

250	12/9/2016	02:15 PM	50	33
251	12/9/2016	02:30 PM	72	44
252	12/9/2016	02:45 PM	56	47
253	12/9/2016	03:00 PM	55	32
254	12/9/2016	03:15 PM	67	51
255	12/9/2016	03:30 PM	73	49
256	12/9/2016	03:45 PM	69	39
257	12/9/2016	04:00 PM	56	28
258	12/9/2016	04:15 PM	62	36
259	12/9/2016	04:30 PM	62	36
260	12/9/2016	04:45 PM	58	48
261	12/9/2016	05:00 PM	60	42
262	12/9/2016	05:15 PM	58	38
263	12/9/2016	05:30 PM	58	51
264	12/9/2016	05:45 PM	60	42
265	12/9/2016	06:00 PM	56	34
266	12/9/2016	06:15 PM	61	36
267	12/9/2016	06:30 PM	55	41
268	12/9/2016	06:45 PM	36	20
269	12/9/2016	07:00 PM	48	26
270	12/9/2016	07:15 PM	37	26
271	12/9/2016	07:30 PM	44	25
272	12/9/2016	07:45 PM	30	24
273	12/9/2016	08:00 PM	31	21
274	12/9/2016	08:15 PM	19	21
275	12/9/2016	08:30 PM	17	22
276	12/9/2016	08:45 PM	17	17
277	12/9/2016	09:00 PM	17	19
278	12/9/2016	09:15 PM	20	16
279	12/9/2016	09:30 PM	17	14
280	12/9/2016	09:45 PM	16	11
281	12/9/2016	10:00 PM	12	9
282	12/9/2016	10:15 PM	18	10
283	12/9/2016	10:30 PM	16	11
284	12/9/2016	10:45 PM	14	12
285	12/9/2016	11:00 PM	10	15
286	12/9/2016	11:15 PM	11	4
287	12/9/2016	11:30 PM	12	7
288	12/9/2016	11:45 PM	5	4
289	12/10/2016	12:00 AM	6	3
290	12/10/2016	12:15 AM	7	3
291	12/10/2016	12:30 AM	2	3
292	12/10/2016	12:45 AM	10	6
293	12/10/2016	01:00 AM	3	1
294	12/10/2016	01:15 AM	4	1
295	12/10/2016	01:30 AM	0	1
296	12/10/2016	01:45 AM	3	0
297	12/10/2016	02:00 AM	3	0
298	12/10/2016	02:15 AM	1	0
299	12/10/2016	02:30 AM	2	1
300	12/10/2016	02:45 AM	1	1
301	12/10/2016	03:00 AM	3	2

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

302	12/10/2016	03:15 AM	0	0
303	12/10/2016	03:30 AM	0	1
304	12/10/2016	03:45 AM	2	1
305	12/10/2016	04:00 AM	0	0
306	12/10/2016	04:15 AM	0	0
307	12/10/2016	04:30 AM	1	0
308	12/10/2016	04:45 AM	0	2
309	12/10/2016	05:00 AM	1	1
310	12/10/2016	05:15 AM	0	1
311	12/10/2016	05:30 AM	3	1
312	12/10/2016	05:45 AM	1	2
313	12/10/2016	06:00 AM	5	2
314	12/10/2016	06:15 AM	2	6
315	12/10/2016	06:30 AM	5	7
316	12/10/2016	06:45 AM	7	10
317	12/10/2016	07:00 AM	5	6
318	12/10/2016	07:15 AM	5	11
319	12/10/2016	07:30 AM	18	16
320	12/10/2016	07:45 AM	17	18
321	12/10/2016	08:00 AM	17	12
322	12/10/2016	08:15 AM	12	19
323	12/10/2016	08:30 AM	22	24
324	12/10/2016	08:45 AM	24	47
325	12/10/2016	09:00 AM	46	34
326	12/10/2016	09:15 AM	37	32
327	12/10/2016	09:30 AM	36	34
328	12/10/2016	09:45 AM	35	31
329	12/10/2016	10:00 AM	46	27
330	12/10/2016	10:15 AM	37	38
331	12/10/2016	10:30 AM	42	43
332	12/10/2016	10:45 AM	54	42
333	12/10/2016	11:00 AM	49	42
334	12/10/2016	11:15 AM	51	30
335	12/10/2016	11:30 AM	38	35
336	12/10/2016	11:45 AM	62	34
337	12/10/2016	12:00 PM	68	48
338	12/10/2016	12:15 PM	72	47
339	12/10/2016	12:30 PM	58	32
340	12/10/2016	12:45 PM	54	37
341	12/10/2016	01:00 PM	61	30
342	12/10/2016	01:15 PM	58	41
343	12/10/2016	01:30 PM	50	43
344	12/10/2016	01:45 PM	46	34
345	12/10/2016	02:00 PM	58	53
346	12/10/2016	02:15 PM	52	31
347	12/10/2016	02:30 PM	42	37
348	12/10/2016	02:45 PM	61	52
349	12/10/2016	03:00 PM	63	41
350	12/10/2016	03:15 PM	39	39
351	12/10/2016	03:30 PM	51	41
352	12/10/2016	03:45 PM	55	39
353	12/10/2016	04:00 PM	43	47

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

354	12/10/2016	04:15 PM	47	30
355	12/10/2016	04:30 PM	53	28
356	12/10/2016	04:45 PM	42	43
357	12/10/2016	05:00 PM	37	34
358	12/10/2016	05:15 PM	44	22
359	12/10/2016	05:30 PM	38	28
360	12/10/2016	05:45 PM	40	33
361	12/10/2016	06:00 PM	42	40
362	12/10/2016	06:15 PM	46	27
363	12/10/2016	06:30 PM	41	24
364	12/10/2016	06:45 PM	24	22
365	12/10/2016	07:00 PM	37	25
366	12/10/2016	07:15 PM	21	20
367	12/10/2016	07:30 PM	19	21
368	12/10/2016	07:45 PM	19	19
369	12/10/2016	08:00 PM	19	23
370	12/10/2016	08:15 PM	21	12
371	12/10/2016	08:30 PM	13	15
372	12/10/2016	08:45 PM	20	8
373	12/10/2016	09:00 PM	13	10
374	12/10/2016	09:15 PM	13	21
375	12/10/2016	09:30 PM	16	14
376	12/10/2016	09:45 PM	11	22
377	12/10/2016	10:00 PM	10	16
378	12/10/2016	10:15 PM	14	12
379	12/10/2016	10:30 PM	14	5
380	12/10/2016	10:45 PM	16	11
381	12/10/2016	11:00 PM	14	6
382	12/10/2016	11:15 PM	7	6
383	12/10/2016	11:30 PM	15	4
384	12/10/2016	11:45 PM	6	4
385	12/11/2016	12:00 AM	14	8
386	12/11/2016	12:15 AM	6	7
387	12/11/2016	12:30 AM	5	4
388	12/11/2016	12:45 AM	6	1
389	12/11/2016	01:00 AM	5	3
390	12/11/2016	01:15 AM	1	3
391	12/11/2016	01:30 AM	4	3
392	12/11/2016	01:45 AM	4	1
393	12/11/2016	02:00 AM	3	1
394	12/11/2016	02:15 AM	2	1
395	12/11/2016	02:30 AM	2	1
396	12/11/2016	02:45 AM	1	0
397	12/11/2016	03:00 AM	2	4
398	12/11/2016	03:15 AM	1	0
399	12/11/2016	03:30 AM	1	1
400	12/11/2016	03:45 AM	1	0
401	12/11/2016	04:00 AM	0	1
402	12/11/2016	04:15 AM	0	0
403	12/11/2016	04:30 AM	2	3
404	12/11/2016	04:45 AM	1	2
405	12/11/2016	05:00 AM	0	1

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

406	12/11/2016	05:15 AM	3	1
407	12/11/2016	05:30 AM	0	3
408	12/11/2016	05:45 AM	1	3
409	12/11/2016	06:00 AM	4	6
410	12/11/2016	06:15 AM	3	2
411	12/11/2016	06:30 AM	2	7
412	12/11/2016	06:45 AM	6	5
413	12/11/2016	07:00 AM	4	2
414	12/11/2016	07:15 AM	4	8
415	12/11/2016	07:30 AM	10	6
416	12/11/2016	07:45 AM	2	13
417	12/11/2016	08:00 AM	12	5
418	12/11/2016	08:15 AM	14	17
419	12/11/2016	08:30 AM	10	19
420	12/11/2016	08:45 AM	33	16
421	12/11/2016	09:00 AM	22	21
422	12/11/2016	09:15 AM	24	17
423	12/11/2016	09:30 AM	25	27
424	12/11/2016	09:45 AM	21	24
425	12/11/2016	10:00 AM	35	27
426	12/11/2016	10:15 AM	29	21
427	12/11/2016	10:30 AM	29	25
428	12/11/2016	10:45 AM	35	30
429	12/11/2016	11:00 AM	33	33
430	12/11/2016	11:15 AM	31	26
431	12/11/2016	11:30 AM	53	33
432	12/11/2016	11:45 AM	51	39
433	12/11/2016	12:00 PM	42	30
434	12/11/2016	12:15 PM	44	19
435	12/11/2016	12:30 PM	42	32
436	12/11/2016	12:45 PM	39	38
437	12/11/2016	01:00 PM	47	30
438	12/11/2016	01:15 PM	47	24
439	12/11/2016	01:30 PM	41	34
440	12/11/2016	01:45 PM	31	31
441	12/11/2016	02:00 PM	41	30
442	12/11/2016	02:15 PM	35	37
443	12/11/2016	02:30 PM	52	29
444	12/11/2016	02:45 PM	50	36
445	12/11/2016	03:00 PM	33	33
446	12/11/2016	03:15 PM	24	25
447	12/11/2016	03:30 PM	37	30
448	12/11/2016	03:45 PM	35	33
449	12/11/2016	04:00 PM	26	42
450	12/11/2016	04:15 PM	35	36
451	12/11/2016	04:30 PM	29	34
452	12/11/2016	04:45 PM	33	27
453	12/11/2016	05:00 PM	43	31
454	12/11/2016	05:15 PM	26	30
455	12/11/2016	05:30 PM	36	21
456	12/11/2016	05:45 PM	35	31
457	12/11/2016	06:00 PM	42	27

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

458	12/11/2016	06:15 PM	24	28
459	12/11/2016	06:30 PM	25	23
460	12/11/2016	06:45 PM	20	34
461	12/11/2016	07:00 PM	26	27
462	12/11/2016	07:15 PM	14	18
463	12/11/2016	07:30 PM	31	6
464	12/11/2016	07:45 PM	21	6
465	12/11/2016	08:00 PM	17	14
466	12/11/2016	08:15 PM	12	8
467	12/11/2016	08:30 PM	17	17
468	12/11/2016	08:45 PM	8	6
469	12/11/2016	09:00 PM	25	14
470	12/11/2016	09:15 PM	32	8
471	12/11/2016	09:30 PM	14	9
472	12/11/2016	09:45 PM	8	6
473	12/11/2016	10:00 PM	9	5
474	12/11/2016	10:15 PM	6	4
475	12/11/2016	10:30 PM	1	5
476	12/11/2016	10:45 PM	7	4
477	12/11/2016	11:00 PM	3	1
478	12/11/2016	11:15 PM	3	1
479	12/11/2016	11:30 PM	2	0
480	12/11/2016	11:45 PM	3	6
481	12/12/2016	12:00 AM	2	0
482	12/12/2016	12:15 AM	4	0
483	12/12/2016	12:30 AM	2	2
484	12/12/2016	12:45 AM	0	1
485	12/12/2016	01:00 AM	1	2
486	12/12/2016	01:15 AM	3	1
487	12/12/2016	01:30 AM	1	1
488	12/12/2016	01:45 AM	0	0
489	12/12/2016	02:00 AM	1	0
490	12/12/2016	02:15 AM	1	0
491	12/12/2016	02:30 AM	0	0
492	12/12/2016	02:45 AM	0	0
493	12/12/2016	03:00 AM	0	0
494	12/12/2016	03:15 AM	0	0
495	12/12/2016	03:30 AM	0	0
496	12/12/2016	03:45 AM	0	1
497	12/12/2016	04:00 AM	0	0
498	12/12/2016	04:15 AM	0	2
499	12/12/2016	04:30 AM	0	1
500	12/12/2016	04:45 AM	0	7
501	12/12/2016	05:00 AM	4	2
502	12/12/2016	05:15 AM	2	3
503	12/12/2016	05:30 AM	6	7
504	12/12/2016	05:45 AM	9	6
505	12/12/2016	06:00 AM	7	8
506	12/12/2016	06:15 AM	8	11
507	12/12/2016	06:30 AM	9	21
508	12/12/2016	06:45 AM	18	34
509	12/12/2016	07:00 AM	22	36

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

510	12/12/2016	07:15 AM	40	37
511	12/12/2016	07:30 AM	21	44
512	12/12/2016	07:45 AM	47	55
513	12/12/2016	08:00 AM	51	38
514	12/12/2016	08:15 AM	56	24
515	12/12/2016	08:30 AM	47	33
516	12/12/2016	08:45 AM	47	32
517	12/12/2016	09:00 AM	55	27
518	12/12/2016	09:15 AM	30	29
519	12/12/2016	09:30 AM	36	38
520	12/12/2016	09:45 AM	29	23
521	12/12/2016	10:00 AM	41	23
522	12/12/2016	10:15 AM	38	35
523	12/12/2016	10:30 AM	39	31
524	12/12/2016	10:45 AM	35	18
525	12/12/2016	11:00 AM	34	25
526	12/12/2016	11:15 AM	27	22
527	12/12/2016	11:30 AM	31	24
528	12/12/2016	11:45 AM	32	20
529	12/12/2016	12:00 PM	35	36
530	12/12/2016	12:15 PM	39	25
531	12/12/2016	12:30 PM	38	29
532	12/12/2016	12:45 PM	32	38
533	12/12/2016	01:00 PM	30	30
534	12/12/2016	01:15 PM	33	27
535	12/12/2016	01:30 PM	35	21
536	12/12/2016	01:45 PM	45	35
537	12/12/2016	02:00 PM	41	28
538	12/12/2016	02:15 PM	42	26
539	12/12/2016	02:30 PM	50	40
540	12/12/2016	02:45 PM	41	44
541	12/12/2016	03:00 PM	48	35
542	12/12/2016	03:15 PM	55	42
543	12/12/2016	03:30 PM	74	32
544	12/12/2016	03:45 PM	61	41
545	12/12/2016	04:00 PM	56	37
546	12/12/2016	04:15 PM	48	39
547	12/12/2016	04:30 PM	61	38
548	12/12/2016	04:45 PM	53	41
549	12/12/2016	05:00 PM	46	29
550	12/12/2016	05:15 PM	55	49
551	12/12/2016	05:30 PM	50	35
552	12/12/2016	05:45 PM	48	41
553	12/12/2016	06:00 PM	47	37
554	12/12/2016	06:15 PM	57	35
555	12/12/2016	06:30 PM	38	33
556	12/12/2016	06:45 PM	36	34
557	12/12/2016	07:00 PM	34	34
558	12/12/2016	07:15 PM	37	21
559	12/12/2016	07:30 PM	26	19
560	12/12/2016	07:45 PM	30	22
561	12/12/2016	08:00 PM	28	31

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

562	12/12/2016	08:15 PM	25	24
563	12/12/2016	08:30 PM	20	15
564	12/12/2016	08:45 PM	12	13
565	12/12/2016	09:00 PM	17	7
566	12/12/2016	09:15 PM	14	20
567	12/12/2016	09:30 PM	7	10
568	12/12/2016	09:45 PM	8	7
569	12/12/2016	10:00 PM	15	7
570	12/12/2016	10:15 PM	9	4
571	12/12/2016	10:30 PM	6	4
572	12/12/2016	10:45 PM	3	4
573	12/12/2016	11:00 PM	5	3
574	12/12/2016	11:15 PM	6	4
575	12/12/2016	11:30 PM	2	2
576	12/12/2016	11:45 PM	2	4
577	12/13/2016	12:00 AM	0	0
578	12/13/2016	12:15 AM	1	0
579	12/13/2016	12:30 AM	3	0
580	12/13/2016	12:45 AM	1	1
581	12/13/2016	01:00 AM	1	2
582	12/13/2016	01:15 AM	2	1
583	12/13/2016	01:30 AM	1	0
584	12/13/2016	01:45 AM	0	0
585	12/13/2016	02:00 AM	0	0
586	12/13/2016	02:15 AM	2	0
587	12/13/2016	02:30 AM	0	0
588	12/13/2016	02:45 AM	0	2
589	12/13/2016	03:00 AM	0	0
590	12/13/2016	03:15 AM	0	0
591	12/13/2016	03:30 AM	0	0
592	12/13/2016	03:45 AM	1	0
593	12/13/2016	04:00 AM	0	1
594	12/13/2016	04:15 AM	0	1
595	12/13/2016	04:30 AM	2	1
596	12/13/2016	04:45 AM	0	4
597	12/13/2016	05:00 AM	6	2
598	12/13/2016	05:15 AM	3	6
599	12/13/2016	05:30 AM	6	4
600	12/13/2016	05:45 AM	6	5
601	12/13/2016	06:00 AM	7	8
602	12/13/2016	06:15 AM	8	11
603	12/13/2016	06:30 AM	9	19
604	12/13/2016	06:45 AM	16	30
605	12/13/2016	07:00 AM	23	27
606	12/13/2016	07:15 AM	39	37
607	12/13/2016	07:30 AM	36	47
608	12/13/2016	07:45 AM	45	72
609	12/13/2016	08:00 AM	60	35
610	12/13/2016	08:15 AM	50	28
611	12/13/2016	08:30 AM	51	36
612	12/13/2016	08:45 AM	61	33
613	12/13/2016	09:00 AM	62	24

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

HILLANDALE RD PRE ROAD DIET COUNTS

614	12/13/2016	09:15 AM	38	36
615	12/13/2016	09:30 AM	43	22
616	12/13/2016	09:45 AM	43	20
617	12/13/2016	10:00 AM	34	22
618	12/13/2016	10:15 AM	30	27
619	12/13/2016	10:30 AM	43	31
620	12/13/2016	10:45 AM	26	36
621	12/13/2016	11:00 AM	45	35
622	12/13/2016	11:15 AM	40	35
623	12/13/2016	11:30 AM	31	34
624	12/13/2016	11:45 AM	41	36
625	12/13/2016	12:00 PM	56	38
626	12/13/2016	12:15 PM	38	37
627	12/13/2016	12:30 PM	37	20
628	12/13/2016	12:45 PM	33	26
629	12/13/2016	01:00 PM	42	29
630	12/13/2016	01:15 PM	38	36
631	12/13/2016	01:30 PM	30	34
632	12/13/2016	01:45 PM	22	39
633	12/13/2016	02:00 PM	38	39
634	12/13/2016	02:15 PM	35	30
635	12/13/2016	02:30 PM	58	45
636	12/13/2016	02:45 PM	64	55
637	12/13/2016	03:00 PM	50	44
638	12/13/2016	03:15 PM	71	44
639	12/13/2016	03:30 PM	74	47
640	12/13/2016	03:45 PM	60	48
641	12/13/2016	04:00 PM	52	39
642	12/13/2016	04:15 PM	42	50
643	12/13/2016	04:30 PM	52	46
644	12/13/2016	04:45 PM	62	41
645	12/13/2016	05:00 PM	46	43
646	12/13/2016	05:15 PM	49	36
647	12/13/2016	05:30 PM	64	48
648	12/13/2016	05:45 PM	49	48
649	12/13/2016	06:00 PM	44	37
650	12/13/2016	06:15 PM	61	28
651	12/13/2016	06:30 PM	35	41
652	12/13/2016	06:45 PM	45	30
653	12/13/2016	07:00 PM	49	22
654	12/13/2016	07:15 PM	42	36
655	12/13/2016	07:30 PM	33	12
656	12/13/2016	07:45 PM	23	21
657	12/13/2016	08:00 PM	27	17
658	12/13/2016	08:15 PM	23	12
659	12/13/2016	08:30 PM	10	22
660	12/13/2016	08:45 PM	22	24
661	12/13/2016	09:00 PM	26	10
662	12/13/2016	09:15 PM	13	13
663	12/13/2016	09:30 PM	11	11
664	12/13/2016	09:45 PM	13	8
665	12/13/2016	10:00 PM	7	12

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway
HILLANDALE RD PRE ROAD DIET COUNTS

666	12/13/2016	10:15 PM	8	6
667	12/13/2016	10:30 PM	13	1
668	12/13/2016	10:45 PM	5	6
669	12/13/2016	11:00 PM	5	5
670	12/13/2016	11:15 PM	5	1
671	12/13/2016	11:30 PM	1	1
672	12/13/2016	11:45 PM	3	2

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

LITTLE FALLS PARKWAY PRE ROAD DIET COUNTS

Volume

Start Date: 12/7/2016

Start Time: 12:00:00 AM

Location 1: LITTLE FALLS PKWY B/W ARLGINTON RD &

Location 2: HILLANDALE RD

MONTGOMERY
BETHESDA

Time	Wednesday 12/7/2016				Thursday 12/8/2017				Friday 12/9/2017				Saturday 12/10/2017				Sunday 12/11/2017				Monday 12/12/2017				Tuesday 12/13/2018				Average Weekday Tu/Wed/Thur					
	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4	NB L1	NB L2	SB L3	SB L4						
12:00 AM	8	1	2	0	2	2	3	1	3	2	1	2	12	1	7	0	15	9	15	5	1	0	0	0	1	1	4	0	4	1	3	0		
12:15 AM	4	3	1	1	3	2	3	0	4	6	3	2	15	4	2	2	13	2	16	7	0	1	0	2	3	1	2	2	1	3	2	0		
12:30 AM	1	1	3	0	2	1	5	0	9	3	4	4	7	3	9	0	19	6	11	2	3	0	3	0	4	3	9	1	2	2	6	0		
12:45 AM	3	5	4	0	2	0	2	1	5	2	4	1	13	4	10	3	16	3	12	2	4	2	4	0	4	0	4	0	4	1	2	0		
01:00 AM	4	1	3	0	2	2	0	0	2	3	2	0	8	4	3	1	6	4	6	1	1	2	1	0	6	1	1	4	0	4	1	2	0	
01:15 AM	0	1	0	0	3	1	1	1	3	0	3	0	11	3	6	4	14	1	5	1	1	1	1	0	2	3	1	0	2	2	1	0		
01:30 AM	1	0	3	1	5	3	4	2	3	2	3	2	5	3	6	2	9	0	3	1	1	1	1	0	3	0	0	0	3	1	2	1	0	
01:45 AM	0	0	0	0	1	1	2	0	1	0	4	0	8	5	3	1	12	3	6	0	0	1	1	0	0	0	1	0	0	1	0	0		
02:00 AM	0	2	0	1	0	0	2	0	2	1	2	0	4	0	1	2	5	2	4	1	0	0	0	0	1	0	0	1	1	0	0	1	1	0
02:15 AM	0	1	0	0	3	0	1	0	1	2	0	0	5	0	6	0	6	2	4	2	2	1	1	0	1	0	2	1	1	0	1	0	1	0
02:30 AM	1	0	0	0	0	0	2	0	3	0	1	0	7	1	1	1	7	1	4	1	1	0	3	1	1	0	0	1	1	0	0	1	0	0
02:45 AM	0	0	1	0	1	0	0	0	1	1	0	0	6	2	1	0	4	1	3	2	0	0	1	1	1	0	0	0	1	0	0	0	0	0
03:00 AM	0	0	0	1	2	1	1	0	2	2	0	0	1	0	3	0	5	0	5	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0
03:15 AM	1	0	1	0	0	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0
03:30 AM	0	0	1	0	0	0	1	1	0	2	0	0	1	0	0	3	2	4	3	2	1	0	0	0	0	1	0	0	0	1	1	1	1	0
03:45 AM	1	0	2	0	0	0	2	0	2	0	0	2	0	4	0	2	0	1	0	0	1	0	0	0	0	0	0	0	1	0	0	0	1	0
04:00 AM	0	0	1	0	0	0	1	1	1	2	0	0	3	2	0	0	1	1	2	1	0	2	2	0	0	6	1	0	0	2	1	1	0	
04:15 AM	1	1	1	0	1	0	4	1	1	0	0	0	0	1	5	3	2	1	1	0	1	0	2	2	3	0	0	1	1	3	0	0	0	
04:30 AM	1	1	2	1	1	0	2	2	1	2	1	1	0	2	0	1	2	1	1	0	5	1	0	0	2	2	1	0	0	2	2	2	0	
04:45 AM	4	0	3	2	4	4	4	0	3	0	5	3	2	0	0	1	1	3	2	0	4	0	4	4	4	0	1	3	4	1	3	2	0	
05:00 AM	1	0	4	3	3	1	4	0	0	2	2	3	4	4	1	1	0	2	0	1	1	5	1	5	2	3	1	2	1	5	2	2	0	
05:15 AM	7	0	6	4	6	2	5	6	7	2	6	1	1	0	1	2	0	0	1	2	4	0	2	6	7	1	6	1	7	1	6	4	3	
05:30 AM	15	3	11	7	9	1	10	8	21	3	11	6	4	2	2	6	0	0	4	2	4	1	10	4	9	1	8	5	11	2	10	7		
05:45 AM	17	3	8	8	15	0	12	5	18	3	8	10	5	2	4	8	3	0	2	2	18	3	14	12	16	3	12	14	16	2	11	9		
06:00 AM	8	1	10	5	9	3	12	8	8	0	15	3	6	0	3	3	2	0	2	2	9	2	12	7	12	1	10	6	10	2	11	6		
06:15 AM	14	4	26	10	9	2	18	9	12	3	12	9	8	0	7	4	6	1	0	2	14	3	16	12	14	2	18	12	21	3	21	10		
06:30 AM	32	6	20	9	24	6	34	14	16	5	32	22	12	1	6	2	5	1	4	1	15	3	26	17	26	3	38	22	27	5	31	15		
06:45 AM	20	7	36	28	23	10	40	26	19	5	37	23	14	1	12	3	5	2	5	6	22	7	39	20	26	11	48	24	23	9	41	26		
07:00 AM</																																		

Appendix E Pre-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway
 LITTLE FALLS PARKWAY PRE ROAD DIET COUNTS

06:45 PM	80	50	112	77	86	46	92	56	94	36	92	60	76	23	96	52	48	14	56	26	80	37	86	50	82	32	88	56	83	43	97	63
07:00 PM	70	30	92	62	78	34	94	52	92	30	78	42	67	24	54	39	54	12	48	17	72	32	70	57	78	42	76	54	75	35	87	56
07:15 PM	73	37	74	47	78	36	70	48	87	25	77	46	60	31	74	42	39	5	43	22	56	30	56	28	69	37	72	28	73	37	72	41
07:30 PM	64	23	62	38	65	21	58	29	54	20	57	38	41	18	46	32	35	10	24	23	44	21	61	28	56	32	51	38	62	25	57	35
07:45 PM	47	24	48	20	56	35	48	28	44	20	56	22	38	10	38	20	29	15	28	16	48	21	46	34	53	29	54	26	52	29	50	25
08:00 PM	56	20	44	24	58	22	34	26	52	12	48	28	34	9	36	22	28	12	28	15	38	17	42	22	34	19	56	31	49	20	45	27
08:15 PM	35	16	42	21	35	17	40	20	47	21	42	15	33	9	45	18	20	12	38	20	37	16	44	16	46	18	54	22	39	17	45	21
08:30 PM	36	17	42	24	27	11	45	18	38	14	51	23	28	15	34	12	23	11	32	13	30	16	40	28	32	24	30	17	32	17	39	20
08:45 PM	34	14	44	10	28	11	29	21	39	12	50	20	34	12	22	16	26	5	28	10	21	16	44	17	27	15	44	16	30	13	39	16
09:00 PM	21	15	46	23	36	19	38	20	30	10	48	15	19	12	34	9	21	9	30	12	40	14	17	34	9	36	18	30	14	40	20	
09:15 PM	30	18	32	16	18	11	28	9	28	11	54	16	18	7	40	20	25	5	12	9	20	8	31	11	19	18	34	11	22	16	31	12
09:30 PM	19	9	27	12	20	7	28	12	25	9	38	18	16	7	34	15	12	13	16	9	19	9	29	8	35	13	36	14	25	10	30	13
09:45 PM	19	14	23	7	26	6	26	16	22	14	22	15	22	12	33	15	14	9	19	3	20	12	18	7	16	12	25	12	20	11	25	12
10:00 PM	19	12	32	14	30	10	24	12	32	24	37	13	24	13	28	10	9	7	14	3	14	2	14	12	8	5	26	13	19	9	27	13
10:15 PM	17	6	14	5	15	3	18	7	19	12	23	12	17	9	37	12	12	3	5	6	16	6	14	6	15	3	22	4	16	4	18	5
10:30 PM	9	11	15	2	14	11	11	8	17	10	30	12	22	13	36	14	14	3	8	3	18	7	7	0	14	6	6	6	12	9	11	5
10:45 PM	7	5	9	4	12	3	10	6	21	9	20	12	20	10	26	11	5	4	7	3	15	4	8	4	8	4	6	4	9	4	8	5
11:00 PM	10	3	5	4	16	8	9	3	16	9	16	8	13	14	24	8	8	2	5	8	9	5	7	1	7	2	7	6	11	4	7	4
11:15 PM	11	11	8	1	11	6	7	2	16	10	12	6	20	8	16	5	8	2	3	4	10	2	5	2	5	6	11	2	9	8	9	2
11:30 PM	3	2	3	3	6	3	10	5	17	6	10	5	18	9	17	7	4	3	8	4	5	3	6	4	3	1	4	1	4	2	6	3
11:45 PM	7	9	4	1	7	2	5	1	10	4	18	7	14	16	20	7	0	3	2	2	7	2	8	2	9	4	2	2	8	5	4	1
	4752	1985	5349	3582	4839	2179	5365	3672	5165	2054	5571	3760	4409	1486	4459	2859	3484	1115	3304	2069	4423	1857	4982	3343	4811	2056	5308	3498	4801	2073	5341	3584
	15668				16055				16550				13213				9972					14605					15673					15799

6874

8925

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between
Little Falls Pkwy & Kenwood Forest Ln
Arlington Road - NB

Start Time	19-May-17 Fri	NB RT LN		NB LT LN		Combined		20-May Sat	NB RT LN		NB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		2	42	4	56	6	98		2	38	6	38	8	76
12:15		1	36	4	34	5	70		3	30	6	55	9	85
12:30		2	41	7	52	9	93		3	47	10	38	13	85
12:45		3	32	2	46	5	78		2	51	4	45	6	96
01:00		1	33	3	53	4	86		3	51	6	43	9	94
01:15		1	27	2	42	3	69		2	45	5	46	7	91
01:30		0	30	1	30	1	60		1	42	2	50	3	92
01:45		0	35	2	36	2	71		0	45	3	40	3	85
02:00		1	30	2	36	3	66		0	37	2	40	2	77
02:15		0	27	1	38	1	65		0	36	2	40	2	76
02:30		2	34	1	39	3	73		0	31	1	39	1	70
02:45		0	36	1	57	1	93		1	36	5	44	6	80
03:00		0	37	1	42	1	79		1	52	4	59	5	111
03:15		0	35	0	54	0	89		3	40	3	49	6	89
03:30		0	42	1	54	1	96		0	43	1	42	1	85
03:45		1	42	0	40	1	82		0	25	1	34	1	59
04:00		0	22	0	42	0	64		0	38	1	48	1	86
04:15		0	38	1	51	1	89		1	41	1	48	2	89
04:30		0	50	1	47	1	97		0	44	1	45	1	89
04:45		1	37	2	46	3	83		0	30	3	29	3	59
05:00		1	51	1	55	2	106		0	33	0	31	0	64
05:15		0	33	2	51	2	84		1	29	1	34	2	63
05:30		3	31	4	47	7	78		0	28	1	41	1	69
05:45		5	30	4	54	9	84		0	29	0	37	0	66
06:00		11	43	13	43	24	86		1	28	5	29	6	57
06:15		14	36	19	53	33	89		2	42	3	33	5	75
06:30		5	50	11	47	16	97		2	25	5	39	7	64
06:45		4	29	9	37	13	66		4	26	6	25	10	51
07:00		11	36	14	44	25	80		4	31	11	25	15	56
07:15		13	28	11	38	24	66		6	24	9	32	15	56
07:30		16	43	30	34	46	77		8	19	9	27	17	46
07:45		26	29	27	32	53	61		10	26	16	28	26	54
08:00		32	32	48	30	80	62		16	22	18	27	34	49
08:15		31	25	54	23	85	48		13	15	20	18	33	33
08:30		43	14	48	25	91	39		17	21	25	20	42	41
08:45		36	9	61	22	97	31		14	14	25	18	39	32
09:00		54	7	57	15	111	22		35	17	45	12	80	29
09:15		37	14	41	19	78	33		35	9	29	14	64	23
09:30		48	8	44	14	92	22		23	13	26	5	49	18
09:45		28	11	35	22	63	33		36	10	45	13	81	23
10:00		35	4	39	15	74	19		29	8	29	15	58	23
10:15		31	9	27	14	58	23		33	3	38	8	71	11
10:30		34	4	25	9	59	13		46	10	51	11	97	21
10:45		32	5	28	12	60	17		36	10	28	16	64	26
11:00		32	10	41	16	73	26		43	8	34	10	77	18
11:15		18	4	42	12	60	16		38	2	31	8	69	10
11:30		35	15	36	16	71	31		44	7	38	9	82	16
11:45		37	9	41	18	78	27		23	2	47	9	70	11
Total Day Total		687	1325	848	1712	1535	3037		541	1313	662	1466	1203	2779
% Total		15.0%	29.0%	18.5%	37.4%	4572			13.6%	33.0%	16.6%	36.8%	3982	
Peak Vol.	-	08:45	04:15	08:15	02:45	08:15	04:15	-	10:30	00:30	09:45	02:45	10:15	00:45
P.H.F.	-	175	176	220	207	384	375	-	163	194	163	194	309	373
		0.810	0.863	0.902	0.908	0.865	0.884		0.886	0.951	0.799	0.822	0.796	0.971

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between

Little Falls Pkwy & Kenwood Forest Ln

Arlington Road - NB

Start Time	21-May-17 Sun	NB RT LN		NB LT LN		Combined		22-May Mon	NB RT LN		NB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		5	37	6	34	11	71		5	39	2	32	7	71
12:15		3	30	6	38	9	68		1	25	3	29	4	54
12:30		4	40	5	45	9	85		0	33	2	39	2	72
12:45		6	20	8	41	14	61		2	35	2	48	4	83
01:00	1	40	4	33	5	73		0	25	0	33	0	58	
01:15	4	38	7	58	11	96		0	31	3	29	3	60	
01:30	2	37	3	46	5	83		2	32	0	25	2	57	
01:45	4	36	4	41	8	77		0	30	1	26	1	56	
02:00	2	33	3	25	5	58		0	19	0	42	0	61	
02:15	2	27	2	32	4	59		1	36	1	41	2	77	
02:30	3	29	5	34	8	63		0	29	0	43	0	72	
02:45	0	27	3	46	3	73		1	31	1	39	2	70	
03:00	0	32	4	41	4	73		1	30	0	38	1	68	
03:15	1	37	5	36	6	73		0	35	3	35	3	70	
03:30	0	28	2	42	2	70		0	32	0	37	0	69	
03:45	3	33	2	38	5	71		2	29	0	42	2	71	
04:00	0	38	1	42	1	80		1	26	0	33	1	59	
04:15	1	23	2	37	3	60		0	32	1	39	1	71	
04:30	0	21	1	39	1	60		0	40	1	41	1	81	
04:45	1	32	3	39	4	71		0	38	0	43	0	81	
05:00	0	37	0	28	0	65		0	36	0	41	0	77	
05:15	0	34	0	26	0	60		2	36	1	50	3	86	
05:30	1	47	2	38	3	85		3	24	1	49	4	73	
05:45	1	31	0	38	1	69		6	30	4	48	10	78	
06:00	1	34	1	30	2	64		8	42	7	42	15	84	
06:15	0	36	1	32	1	68		7	35	3	49	10	84	
06:30	3	23	5	34	8	57		5	44	9	45	14	89	
06:45	4	24	8	33	12	57		5	35	10	34	15	69	
07:00	2	24	4	31	6	55		4	33	17	40	21	73	
07:15	2	24	13	26	15	50		13	21	16	22	29	43	
07:30	4	20	4	22	8	42		20	20	28	32	48	52	
07:45	3	11	10	16	13	27		26	22	37	33	63	55	
08:00	6	13	11	14	17	27		31	19	36	28	67	47	
08:15	10	10	13	18	23	28		35	13	38	19	73	32	
08:30	7	10	12	12	19	22		44	15	47	23	91	38	
08:45	14	8	24	9	38	17		36	16	45	23	81	39	
09:00	16	5	25	27	41	32		43	7	59	8	102	15	
09:15	20	13	22	13	42	26		44	10	56	20	100	30	
09:30	18	12	19	12	37	24		53	13	53	14	106	27	
09:45	19	5	27	12	46	17		36	5	38	7	74	12	
10:00	27	5	29	4	56	9		35	4	43	11	78	15	
10:15	22	1	25	4	47	5		26	5	31	4	57	9	
10:30	33	3	38	5	71	8		19	5	23	8	42	13	
10:45	30	1	40	6	70	7		35	2	32	9	67	11	
11:00	33	1	26	5	59	6		30	3	25	5	55	8	
11:15	32	4	32	3	64	7		37	0	35	4	72	4	
11:30	35	0	39	5	74	5		28	0	37	1	65	1	
11:45	28	2	35	3	63	5		39	1	31	3	70	4	
Total Day Total % Total		413	1076	541	1293	954	2369		686	1123	782	1406	1468	2529
Peak Vol.	-	10:45	01:00	10:45	00:45	10:45	01:00	-	08:45	06:00	08:45	05:15	08:45	05:45
P.H.F.	-	130	151	137	178	267	329	-	176	156	213	189	389	335
		0.929	0.944	0.856	0.767	0.902	0.857		0.830	0.886	0.903	0.945	0.917	0.941

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 3

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between

Little Falls Pkwy & Kenwood Forest Ln

Arlington Road - NB

Start Time	23-May-17 Tue	NB RT LN		NB LT LN		Combined		24-May Wed	NB RT LN		NB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		1	43	0	38	1	81		1	29	3	50	4	79
12:15		0	27	3	33	3	60		1	39	1	50	2	89
12:30		2	33	2	29	4	62		3	35	2	48	5	83
12:45		1	35	2	42	3	77		1	31	2	39	3	70
01:00		1	30	2	40	3	70		0	43	0	26	0	69
01:15		1	32	0	35	1	67		2	22	2	39	4	61
01:30		1	31	0	44	1	75		1	44	1	32	2	76
01:45		0	35	3	41	3	76		0	31	0	37	0	68
02:00		0	29	0	49	0	78		0	26	0	44	0	70
02:15		0	36	3	38	3	74		0	23	0	41	0	64
02:30		0	22	0	40	0	62		0	33	2	46	2	79
02:45		0	24	1	41	1	65		0	39	0	47	0	86
03:00		1	42	0	48	1	90		1	34	4	51	5	85
03:15		0	28	1	47	1	75		0	49	3	42	3	91
03:30		0	36	0	44	0	80		0	39	0	39	0	78
03:45		0	39	0	48	0	87		1	38	0	46	1	84
04:00		0	37	0	58	0	95		0	33	0	45	0	78
04:15		0	44	1	42	1	86		0	40	0	47	0	87
04:30		0	43	0	42	0	85		0	32	2	50	2	82
04:45		0	43	1	61	1	104		0	46	1	64	1	110
05:00		1	44	3	45	4	89		0	39	2	39	2	78
05:15		1	35	2	61	3	96		0	39	1	48	1	87
05:30	4	55	3	36	7	91		2	52	4	55	6	107	
05:45	5	43	7	48	12	91		9	41	3	56	12	97	
06:00	4	63	4	36	8	99		6	47	12	44	18	91	
06:15	7	32	7	36	14	68		4	51	8	50	12	101	
06:30	7	48	10	50	17	98		5	44	8	48	13	92	
06:45	12	33	11	37	23	70		3	40	12	48	15	88	
07:00	10	36	20	35	30	71		15	39	20	56	35	95	
07:15	19	45	17	56	36	101		8	31	20	48	28	79	
07:30	16	35	20	40	36	75		28	41	21	31	49	72	
07:45	27	30	32	32	59	62		19	23	38	35	57	58	
08:00	27	36	47	34	74	70		42	19	36	35	78	54	
08:15	47	30	47	27	94	57		42	10	48	29	90	39	
08:30	54	15	59	17	113	32		48	21	64	28	112	49	
08:45	44	15	51	16	95	31		48	6	53	14	101	20	
09:00	48	12	48	12	96	24		42	10	52	13	94	23	
09:15	42	10	48	26	90	36		37	15	54	23	91	38	
09:30	45	11	37	9	82	20		41	4	47	13	88	17	
09:45	21	7	42	17	63	24		42	10	30	17	72	27	
10:00	28	7	27	12	55	19		28	8	26	9	54	17	
10:15	26	8	30	9	56	17		28	6	31	10	59	16	
10:30	30	4	38	8	68	12		37	2	34	9	71	11	
10:45	42	6	28	13	70	19		28	4	36	7	64	11	
11:00	33	1	41	3	74	4		36	5	27	7	63	12	
11:15	40	4	39	7	79	11		37	5	46	6	83	11	
11:30	24	1	36	2	60	3		30	3	31	4	61	7	
11:45	31	3	35	11	66	14		37	4	36	4	73	8	
Total Day Total		703	1358	808	1595	1511	2953		713	1325	823	1669	1536	2994
% Total		15.7%	30.4%	18.1%	35.7%				15.7%	29.2%	18.2%	36.8%		
Peak Vol.	-	08:15	05:15	08:30	04:30	08:15	04:45	-	08:00	05:30	08:30	04:00	08:30	05:30
P.H.F.	-	193	196	206	209	398	380	-	180	191	223	206	398	396
		0.894	0.778	0.873	0.857	0.881	0.913		0.938	0.918	0.871	0.805	0.888	0.925

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 4

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between

& Kenwood Forest Ln

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 1

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between

Little Falls Pkwy & Kenwood Forest Ln

Arlington Road - SB

Start Time	19-May-17 Fri	SB RT LN		SB LT LN		Combined		20-May Sat	SB RT LN		SB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		0	19	3	81	3	100		6	22	8	90	14	112
12:15		0	10	8	73	8	83		0	21	8	59	8	80
12:30		0	15	7	70	7	85		1	25	5	70	6	95
12:45		0	11	3	55	3	66		0	17	9	65	9	82
01:00		0	19	5	63	5	82		0	22	9	84	9	106
01:15	1	16	2	65	3	81		0	22	6	82	6	104	
01:30	0	24	0	65	0	89		0	36	5	92	5	128	
01:45	1	20	2	67	3	87		0	32	5	88	5	120	
02:00	0	18	2	70	2	88		0	29	2	84	2	113	
02:15	1	16	1	64	2	80		0	19	2	72	2	91	
02:30	0	19	1	76	1	95		0	21	4	80	4	101	
02:45	0	16	0	76	0	92		0	19	3	64	3	83	
03:00	0	23	0	84	0	107		0	31	4	74	4	105	
03:15	0	11	0	94	0	105		0	18	1	73	1	91	
03:30	0	16	2	92	2	108		0	18	2	73	2	91	
03:45	0	18	0	104	0	122		0	16	1	64	1	80	
04:00	0	19	2	91	2	110		0	17	2	66	2	83	
04:15	0	25	1	88	1	113		0	16	1	83	1	99	
04:30	0	28	1	109	1	137		0	30	2	84	2	114	
04:45	1	20	1	111	2	131		0	21	2	82	2	103	
05:00	1	32	3	130	4	162		0	12	3	84	3	96	
05:15	0	20	4	80	4	100		0	23	4	62	4	85	
05:30	0	21	10	98	10	119		0	14	5	66	5	80	
05:45	2	17	24	87	26	104		0	13	5	71	5	84	
06:00	12	25	31	107	43	132		0	14	2	65	2	79	
06:15	3	18	17	105	20	123		0	18	5	54	5	72	
06:30	2	27	20	96	22	123		1	16	7	61	8	77	
06:45	4	18	15	82	19	100		0	13	7	51	7	64	
07:00	12	11	29	68	41	79		1	16	8	41	9	57	
07:15	8	14	50	68	58	82		1	9	15	58	16	67	
07:30	11	16	53	57	64	73		0	8	16	41	16	49	
07:45	11	11	63	62	74	73		2	6	20	36	22	42	
08:00	5	15	65	45	70	60		6	11	19	45	25	56	
08:15	9	8	64	39	73	47		2	8	16	24	18	32	
08:30	8	7	70	43	78	50		3	5	29	39	32	44	
08:45	11	6	73	41	84	47		6	13	34	32	40	45	
09:00	13	10	69	32	82	42		17	9	43	48	60	57	
09:15	16	10	47	40	63	50		13	9	46	32	59	41	
09:30	11	9	49	39	60	48		11	9	41	24	52	33	
09:45	13	12	74	37	87	49		12	4	55	36	67	40	
10:00	18	14	49	49	67	63		18	8	57	28	75	36	
10:15	10	3	57	20	67	23		14	6	37	25	51	31	
10:30	11	2	62	26	73	28		18	6	56	20	74	26	
10:45	9	7	64	40	73	47		13	10	50	32	63	42	
11:00	13	10	70	22	83	32		19	3	61	21	80	24	
11:15	17	10	72	27	89	37		22	3	70	15	92	18	
11:30	26	3	67	17	93	20		24	5	74	24	98	29	
11:45	16	4	63	7	79	11		16	3	75	9	91	12	
Total Day Total		276	723	1375	3162	1651	3885		226	726	941	2673	1167	3399
% Total		5.0%	13.1%	24.8%	57.1%				4.9%	15.9%	20.6%	58.5%		
Peak Vol.	-	11:00	04:15	08:15	04:15	11:00	04:15	-	11:00	01:15	11:00	01:00	11:00	01:15
P.H.F.	-	72	105	276	438	344	543	-	81	119	280	346	361	465
		0.692	0.820	0.945	0.842	0.925	0.838		0.844	0.826	0.933	0.940	0.921	0.908

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between
Little Falls Pkwy & Kenwood Forest Ln
Arlington Road - SB

Start Time	21-May-17 Sun	SB RT LN		SB LT LN		Combined		22-May Mon	SB RT LN		SB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		3	17	10	76	13	93		1	19	4	77	5	96
12:15		1	18	16	68	17	86		0	9	4	73	4	82
12:30		0	12	14	55	14	67		2	17	2	57	4	74
12:45		2	13	10	66	12	79		0	15	2	61	2	76
01:00		0	17	8	62	8	79		0	10	3	67	3	77
01:15		0	16	4	64	4	80		0	12	1	60	1	72
01:30		0	19	3	70	3	89		0	14	0	63	0	77
01:45		0	16	5	59	5	75		0	9	0	59	0	68
02:00		0	24	2	82	2	106		0	16	0	63	0	79
02:15		0	17	3	53	3	70		0	13	0	56	0	69
02:30		0	15	2	74	2	89		0	17	1	79	1	96
02:45		0	14	1	56	1	70		0	13	0	63	0	76
03:00		0	21	3	66	3	87		0	17	0	77	0	94
03:15		0	14	0	80	0	94		0	12	0	71	0	83
03:30		0	12	0	80	0	92		0	13	0	83	0	96
03:45		0	12	4	80	4	92		0	24	0	77	0	101
04:00		0	25	1	82	1	107		0	17	0	68	0	85
04:15		0	15	0	61	0	76		0	9	2	67	2	76
04:30		0	12	3	63	3	75		0	13	2	98	2	111
04:45		1	16	1	52	2	68		0	11	2	83	2	94
05:00		0	18	1	63	1	81		0	15	3	95	3	110
05:15		0	20	2	80	2	100		0	15	5	82	5	97
05:30		0	16	5	81	5	97		0	18	5	112	5	130
05:45		0	9	4	58	4	67		0	19	5	98	5	117
06:00		1	12	4	66	5	78		0	18	9	115	9	133
06:15		1	24	8	63	9	87		0	20	9	88	9	108
06:30		0	9	7	54	7	63		2	25	11	100	13	125
06:45		0	15	6	43	6	58		2	10	28	85	30	95
07:00		1	12	8	53	9	65		3	7	22	65	25	72
07:15		1	5	7	44	8	49		6	12	35	66	41	78
07:30		0	12	12	38	12	50		8	14	52	56	60	70
07:45		1	8	10	33	11	41		8	10	70	52	78	62
08:00		0	7	18	36	18	43		10	8	82	39	92	47
08:15		5	9	14	36	19	45		13	9	91	39	104	48
08:30		7	8	22	48	29	56		11	7	76	43	87	50
08:45		2	8	14	36	16	44		13	7	54	32	67	39
09:00		7	8	27	31	34	39		17	7	56	35	73	42
09:15		3	5	30	34	33	39		18	5	52	29	70	34
09:30		5	5	32	25	37	30		12	4	53	19	65	23
09:45		10	4	36	20	46	24		15	6	67	23	82	29
10:00		10	5	38	23	48	28		6	6	61	22	67	28
10:15		8	3	27	14	35	17		7	3	59	16	66	19
10:30		7	3	53	17	60	20		7	3	78	26	85	29
10:45		6	2	52	6	58	8		10	0	60	16	70	16
11:00		9	3	59	7	68	10		9	1	76	11	85	12
11:15		16	1	51	5	67	6		12	1	44	12	56	13
11:30		13	0	56	8	69	8		16	1	54	7	70	8
11:45		23	1	58	3	81	4		11	2	59	7	70	9
Total Day Total		143	557	751	2374	894	2931		219	533	1299	2792	1518	3325
% Total		3.7%	14.6%	19.6%	62.1%	3125	3825		4.5%	11.0%	26.8%	57.7%	4843	
Peak Vol.	-	11:00	01:30	11:00	03:15	11:00	03:15	-	09:00	05:45	07:45	05:30	07:45	05:30
P.H.F.	-	61	76	224	322	285	385	-	62	82	319	413	361	488
		0.663	0.792	0.949	0.982	0.880	0.900		0.861	0.820	0.876	0.898	0.868	0.917

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

Page 3

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Site Code: 0002

Station ID: N:023585

Arlington Road - Halfway Between

Little Falls Pkwy & Kenwood Forest Ln

Arlington Road - SB

Start Time	23-May-17 Tue	SB RT LN		SB LT LN		Combined		24-May Wed	SB RT LN		SB LT LN		Combined	
		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00		0	12	3	67	3	79		1	13	6	79	7	92
12:15		0	8	4	71	4	79		0	18	1	69	1	87
12:30		0	12	1	81	1	93		0	16	3	77	3	93
12:45		0	17	0	72	0	89		0	13	2	69	2	82
01:00		0	18	0	64	0	82		1	14	2	76	3	90
01:15		0	9	4	71	4	80		0	13	1	79	1	92
01:30		0	15	2	69	2	84		0	20	3	77	3	97
01:45		0	15	2	51	2	66		0	16	0	61	0	77
02:00		0	22	0	67	0	89		0	17	2	72	2	89
02:15		0	18	1	66	1	84		0	19	1	61	1	80
02:30		0	14	0	77	0	91		0	17	1	85	1	102
02:45		1	8	0	72	1	80		0	14	0	76	0	90
03:00		0	21	0	89	0	110		0	16	0	74	0	90
03:15		0	11	0	84	0	95		0	11	0	77	0	88
03:30		0	22	0	91	0	113		0	13	1	91	1	104
03:45		0	16	4	68	4	84		0	16	0	76	0	92
04:00		0	21	2	76	2	97		0	23	0	88	0	111
04:15		0	17	0	97	0	114		0	19	3	87	3	106
04:30		0	18	2	130	2	148		0	16	3	109	3	125
04:45		0	22	1	106	1	128		0	24	1	102	1	126
05:00		0	17	3	99	3	116		0	14	1	115	1	129
05:15		0	14	7	97	7	111		0	26	3	98	3	124
05:30		0	25	5	132	5	157		2	21	13	116	15	137
05:45		1	14	1	98	2	112		1	10	5	98	6	108
06:00		0	29	13	104	13	133		0	19	8	100	8	119
06:15		1	13	7	85	8	98		0	16	9	84	9	100
06:30		5	18	13	98	18	116		2	19	13	84	15	103
06:45		1	16	31	97	32	113		1	17	17	82	18	99
07:00		7	19	34	110	41	129		9	9	34	63	43	72
07:15		7	19	42	79	49	98		8	8	44	74	52	82
07:30		6	15	69	66	75	81		6	7	59	54	65	61
07:45		8	11	81	45	89	56		11	6	72	70	83	76
08:00		7	7	74	47	81	54		5	8	88	55	93	63
08:15		13	6	92	38	105	44		13	6	79	42	92	48
08:30		11	10	66	43	77	53		13	6	57	52	70	58
08:45		9	7	79	51	88	58		13	6	75	34	88	40
09:00		7	4	67	39	74	43		9	14	57	44	66	58
09:15		7	3	57	32	64	35		9	12	65	27	74	39
09:30		10	11	61	36	71	47		6	5	55	38	61	43
09:45		13	2	54	34	67	36		13	3	56	35	69	38
10:00		15	8	44	18	59	26		10	4	69	25	79	29
10:15		11	2	59	23	70	25		2	3	63	19	65	22
10:30		14	2	54	17	68	19		16	2	71	12	87	14
10:45		15	4	57	12	72	16		13	3	56	16	69	19
11:00		10	0	65	11	75	11		15	4	80	6	95	10
11:15		14	0	66	5	80	5		10	1	70	8	80	9
11:30		18	0	57	7	75	7		18	1	68	5	86	6
11:45		13	0	72	3	85	3		12	1	84	5	96	6
Total Day Total		224	592	1356	3095	1580	3687		219	579	1401	3046	1620	3625
% Total		4.3%	11.2%	25.7%	58.8%				4.2%	11.0%	26.7%	58.1%		
Peak Vol.	-	10:45	05:15	07:30	04:45	07:45	05:15	-	10:45	04:45	11:00	04:45	11:00	04:45
P.H.F.	-	57	82	316	434	352	513	-	56	85	302	431	357	516
	0.792	0.707	0.859	0.822	0.838	0.817		0.778	0.817	0.899	0.929	0.930	0.942	

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Site Code: 0002

Section ID: N:023585

Arlington Road - Halfway Between

Little Falls Pkwy & Kenwood Forest Ln

Arlington Road - SB

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 1

Site Code: 0001

Station ID: N:023585

Hillandale Road - 200 Ft N of the

Entrance to Bethesda Pool

Hillandale Road - NB

Start Time	15-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	*	*	*	*	*	*	*	*	7	62	12	59	7	65	9	62
12:15	*	*	*	*	*	*	*	*	7	58	8	53	6	55	7	55
12:30	*	*	*	*	*	*	*	*	3	64	7	46	9	49	6	53
12:45	*	*	*	*	*	*	*	*	6	67	4	56	5	47	5	57
01:00	*	*	*	*	*	*	*	*	3	45	2	52	4	46	3	48
01:15	*	*	*	*	*	*	*	*	2	50	2	48	2	50	2	49
01:30	*	*	*	*	*	*	*	*	1	41	1	50	3	53	2	48
01:45	*	*	*	*	*	*	*	*	0	45	4	62	3	48	2	52
02:00	*	*	*	*	*	*	*	*	0	58	4	65	4	51	3	58
02:15	*	*	*	*	*	*	*	*	2	54	0	49	4	53	2	52
02:30	*	*	*	*	*	*	*	*	1	60	2	56	2	46	2	54
02:45	*	*	*	*	*	*	*	*	2	76	2	38	0	63	1	59
03:00	*	*	*	*	*	*	*	*	2	52	0	58	1	61	1	57
03:15	*	*	*	*	*	*	*	*	0	64	0	56	1	68	0	63
03:30	*	*	*	*	*	*	*	*	0	86	2	52	1	49	1	62
03:45	*	*	*	*	*	*	*	*	0	78	1	51	3	38	1	56
04:00	*	*	*	*	*	*	*	*	0	72	1	45	0	44	0	54
04:15	*	*	*	*	*	*	*	*	0	64	2	49	4	38	2	50
04:30	*	*	*	*	*	*	*	*	0	75	0	45	0	50	0	57
04:45	*	*	*	*	*	*	*	*	0	68	2	44	2	54	1	55
05:00	*	*	*	*	*	*	*	*	3	73	2	44	1	48	2	55
05:15	*	*	*	*	*	*	*	*	4	66	0	53	2	53	2	57
05:30	*	*	*	*	*	*	*	*	3	67	0	54	0	45	1	55
05:45	*	*	*	*	*	*	*	*	7	57	0	56	1	42	3	52
06:00	*	*	*	*	*	*	*	*	33	72	4	57	1	42	13	57
06:15	*	*	*	*	*	*	*	*	45	73	3	56	2	45	17	58
06:30	*	*	*	*	*	*	*	*	22	67	3	54	1	36	9	52
06:45	*	*	*	*	*	*	*	*	9	57	9	40	8	45	9	47
07:00	*	*	*	*	*	*	*	*	21	63	16	19	5	43	14	42
07:15	*	*	*	*	*	*	*	*	26	54	8	38	7	33	14	42
07:30	*	*	*	*	*	*	*	*	33	37	8	43	6	29	16	36
07:45	*	*	*	*	*	*	*	*	48	32	15	41	7	18	23	30
08:00	*	*	*	*	*	*	*	*	53	30	25	24	5	25	28	26
08:15	*	*	*	*	*	*	*	*	46	31	20	26	13	19	26	25
08:30	*	*	*	*	*	*	*	*	60	32	12	20	20	13	31	22
08:45	*	*	*	*	*	*	*	*	58	26	34	18	18	10	37	18
09:00	*	*	*	*	*	*	*	*	52	22	34	27	33	27	40	25
09:15	*	*	*	*	*	*	*	*	46	19	48	16	18	28	37	21
09:30	*	*	*	*	*	*	*	*	37	23	45	9	12	31	31	21
09:45	*	*	*	*	*	*	*	*	48	15	55	17	29	13	44	15
10:00	*	*	*	*	*	*	*	*	38	14	39	18	35	15	37	16
10:15	*	*	*	*	*	*	*	*	49	16	56	17	37	10	47	14
10:30	*	*	*	*	*	*	*	*	44	12	41	13	35	8	40	11
10:45	*	*	*	*	*	*	*	*	47	13	55	21	45	8	49	14
11:00	*	*	*	*	*	*	*	*	52	23	53	10	40	5	48	13
11:15	*	*	*	*	*	*	*	*	41	29	50	7	56	7	49	14
11:30	*	*	*	*	*	*	*	*	39	50	44	15	48	6	44	24
11:45	*	*	*	*	*	*	*	*	56	38	46	12	49	2	50	17
Total	0	0	0	0	0	0	0	0	1056	2350	781	1859	595	1734	811	1980
Day Total	0	0	0	0	0	0	0	0	3406	2640	2329	2791				
% Splits	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	31.0%	69.0%	29.6%	70.4%	25.5%	74.5%	29.1%	70.9%
Peak Vol.	-	-	-	-	-	-	-	-	08:00	03:15	10:15	01:45	11:00	02:45	11:00	02:45
P.H.F.	-	-	-	-	-	-	-	-	217	300	205	232	193	241	191	241
									0.904	0.872	0.915	0.892	0.862	0.886	0.955	0.956

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0001

Station ID: N:023585

Hillandale Road - 200 Ft N of the

Entrance to Bethesda Pool

Hillandale Road - NB

Start Time	22-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	1	43	1	49	0	67	3	50	*	*	*	*	*	*	1	52
12:15	3	51	4	55	2	61	1	39	*	*	*	*	*	*	2	52
12:30	3	37	2	35	2	61	5	72	*	*	*	*	*	*	3	51
12:45	2	43	3	50	1	56	1	67	*	*	*	*	*	*	2	54
01:00	1	47	2	47	0	49	2	62	*	*	*	*	*	*	1	51
01:15	4	39	3	41	3	43	4	53	*	*	*	*	*	*	4	44
01:30	1	34	3	31	0	31	0	47	*	*	*	*	*	*	1	36
01:45	1	46	4	46	1	51	1	48	*	*	*	*	*	*	2	48
02:00	0	36	0	56	1	47	0	50	*	*	*	*	*	*	0	47
02:15	0	43	1	58	1	54	1	50	*	*	*	*	*	*	1	51
02:30	1	58	0	53	0	57	0	49	*	*	*	*	*	*	0	54
02:45	0	65	0	51	0	64	0	66	*	*	*	*	*	*	0	62
03:00	0	56	0	61	0	58	0	46	*	*	*	*	*	*	0	55
03:15	0	48	0	57	0	58	0	56	*	*	*	*	*	*	0	55
03:30	0	73	0	83	0	79	0	60	*	*	*	*	*	*	0	74
03:45	0	96	0	94	0	100	0	87	*	*	*	*	*	*	0	94
04:00	0	52	2	68	0	84	1	49	*	*	*	*	*	*	1	63
04:15	1	60	0	64	2	69	2	63	*	*	*	*	*	*	1	64
04:30	0	71	0	72	1	58	0	55	*	*	*	*	*	*	0	64
04:45	2	62	4	79	1	83	0	68	*	*	*	*	*	*	2	73
05:00	1	58	2	72	0	62	2	57	*	*	*	*	*	*	1	62
05:15	3	54	2	60	2	62	4	73	*	*	*	*	*	*	3	62
05:30	2	60	4	67	1	65	1	85	*	*	*	*	*	*	2	69
05:45	5	65	4	64	9	62	5	53	*	*	*	*	*	*	6	61
06:00	7	58	7	73	6	76	6	72	*	*	*	*	*	*	6	70
06:15	6	59	8	79	5	88	8	64	*	*	*	*	*	*	7	72
06:30	8	74	9	87	6	68	6	49	*	*	*	*	*	*	7	70
06:45	8	51	8	52	8	71	1	46	*	*	*	*	*	*	6	55
07:00	13	54	11	46	15	63	21	53	*	*	*	*	*	*	15	54
07:15	17	54	17	62	17	61	17	48	*	*	*	*	*	*	17	56
07:30	23	30	31	47	28	41	29	50	*	*	*	*	*	*	28	42
07:45	28	29	42	42	29	45	32	48	*	*	*	*	*	*	33	41
08:00	43	24	52	26	62	25	53	21	*	*	*	*	*	*	52	24
08:15	53	26	60	30	51	39	54	25	*	*	*	*	*	*	54	30
08:30	43	14	57	29	59	33	54	22	*	*	*	*	*	*	53	24
08:45	49	19	59	23	57	21	58	17	*	*	*	*	*	*	56	20
09:00	56	23	65	26	56	20	61	19	*	*	*	*	*	*	60	22
09:15	64	11	66	22	61	22	63	23	*	*	*	*	*	*	64	20
09:30	46	16	52	16	64	16	58	20	*	*	*	*	*	*	55	17
09:45	52	13	54	16	42	11	67	13	*	*	*	*	*	*	54	13
10:00	39	15	41	7	53	13	48	11	*	*	*	*	*	*	45	12
10:15	39	9	37	8	40	13	50	7	*	*	*	*	*	*	42	9
10:30	31	12	40	7	62	7	39	13	*	*	*	*	*	*	43	10
10:45	44	9	41	12	45	17	43	12	*	*	*	*	*	*	43	12
11:00	35	7	36	17	45	6	31	17	*	*	*	*	*	*	37	12
11:15	42	3	46	6	38	4	40	7	*	*	*	*	*	*	42	5
11:30	43	5	55	7	54	4	43	9	*	*	*	*	*	*	49	6
11:45	56	6	73	2	56	3	40	9	*	*	*	*	*	*	56	5
Total	876	1918	1008	2155	986	2248	955	2080	0	0	0	0	0	0	957	2099
Day Total		2794		3163		3234		3035	0	0	0	0	0	0	3056	
% Splits	31.4%	68.6%	31.9%	68.1%	30.5%	69.5%	31.5%	68.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	31.3%	68.7%
Peak Vol.	09:00 218	03:30 281	08:30 247	03:30 309	08:45 238	03:30 332	09:00 249	04:45 283	-	-	-	-	-	-	08:45 235	03:30 295
P.H.F.	0.852	0.732	0.936	0.822	0.930	0.830	0.929	0.813							0.918	0.785

ADT ADT 2,943 AADT 2,943

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 1

Site Code: 0001

Station ID: N:023585

Hillandale Road - 200 Ft N of the

Entrance to Bethesda Pool

Hillandale Road - SB

Start Time	15-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	*	*	*	*	*	*	*	*	3	37	5	43	5	37	4	39
12:15	*	*	*	*	*	*	*	*	2	41	2	40	7	37	4	39
12:30	*	*	*	*	*	*	*	*	7	32	6	34	0	34	4	33
12:45	*	*	*	*	*	*	*	*	0	35	7	29	1	46	3	37
01:00	*	*	*	*	*	*	*	*	1	45	3	40	3	41	2	42
01:15	*	*	*	*	*	*	*	*	1	28	1	57	5	34	2	40
01:30	*	*	*	*	*	*	*	*	0	28	6	40	2	27	3	32
01:45	*	*	*	*	*	*	*	*	1	33	1	34	3	39	2	35
02:00	*	*	*	*	*	*	*	*	1	48	2	40	0	35	1	41
02:15	*	*	*	*	*	*	*	*	2	36	1	35	3	45	2	39
02:30	*	*	*	*	*	*	*	*	0	47	3	43	1	33	1	41
02:45	*	*	*	*	*	*	*	*	1	42	0	42	0	34	0	39
03:00	*	*	*	*	*	*	*	*	0	41	0	34	1	38	0	38
03:15	*	*	*	*	*	*	*	*	0	47	2	32	0	43	1	41
03:30	*	*	*	*	*	*	*	*	1	41	0	28	1	37	1	35
03:45	*	*	*	*	*	*	*	*	0	37	1	30	0	36	0	34
04:00	*	*	*	*	*	*	*	*	2	54	1	38	1	35	1	42
04:15	*	*	*	*	*	*	*	*	2	40	1	47	2	39	2	42
04:30	*	*	*	*	*	*	*	*	0	31	2	38	2	28	1	32
04:45	*	*	*	*	*	*	*	*	3	45	0	40	2	40	2	42
05:00	*	*	*	*	*	*	*	*	7	52	6	42	5	39	6	44
05:15	*	*	*	*	*	*	*	*	1	56	1	40	1	49	1	48
05:30	*	*	*	*	*	*	*	*	5	35	1	41	0	37	2	38
05:45	*	*	*	*	*	*	*	*	35	47	1	44	0	42	12	44
06:00	*	*	*	*	*	*	*	*	46	50	5	22	5	38	19	37
06:15	*	*	*	*	*	*	*	*	16	42	3	31	3	29	7	34
06:30	*	*	*	*	*	*	*	*	31	40	7	28	6	25	15	31
06:45	*	*	*	*	*	*	*	*	27	44	5	38	7	34	13	39
07:00	*	*	*	*	*	*	*	*	37	27	11	25	7	33	18	28
07:15	*	*	*	*	*	*	*	*	28	31	8	22	7	30	14	28
07:30	*	*	*	*	*	*	*	*	34	20	15	24	10	31	20	25
07:45	*	*	*	*	*	*	*	*	39	26	15	21	5	13	20	20
08:00	*	*	*	*	*	*	*	*	59	20	23	30	12	21	31	24
08:15	*	*	*	*	*	*	*	*	42	21	18	24	11	20	24	22
08:30	*	*	*	*	*	*	*	*	44	24	18	16	10	16	24	19
08:45	*	*	*	*	*	*	*	*	31	16	18	16	8	21	19	18
09:00	*	*	*	*	*	*	*	*	39	13	47	19	23	14	36	15
09:15	*	*	*	*	*	*	*	*	31	15	30	18	28	22	30	18
09:30	*	*	*	*	*	*	*	*	34	15	41	19	26	20	34	18
09:45	*	*	*	*	*	*	*	*	39	15	25	16	23	15	29	15
10:00	*	*	*	*	*	*	*	*	45	19	43	18	33	8	40	15
10:15	*	*	*	*	*	*	*	*	32	25	40	16	19	10	30	17
10:30	*	*	*	*	*	*	*	*	25	7	39	12	31	10	32	10
10:45	*	*	*	*	*	*	*	*	30	28	35	9	29	3	31	13
11:00	*	*	*	*	*	*	*	*	36	37	45	11	32	4	38	17
11:15	*	*	*	*	*	*	*	*	22	26	40	8	32	0	31	11
11:30	*	*	*	*	*	*	*	*	32	11	39	15	38	3	36	10
11:45	*	*	*	*	*	*	*	*	42	9	25	12	32	1	33	7
Total	0	0	0	0	0	0	0	0	916	1559	648	1401	482	1326	681	1428
Day Total	0	0	0	0	0	0	0	0	2475	2049	1808	2109				
% Splits	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	37.0%	63.0%	31.6%	68.4%	26.7%	73.3%	32.3%	67.7%
Peak Vol.	-	-	-	-	-	-	-	-	07:45	05:00	10:15	01:00	11:00	05:00	11:00	05:00
P.H.F.	-	-	-	-	-	-	-	-	184	190	159	171	134	167	138	174
									0.780	0.848	0.883	0.750	0.882	0.852	0.908	0.906

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0001

Station ID: N:023585

Hillandale Road - 200 Ft N of the

Entrance to Bethesda Pool

Hillandale Road - SB

Start Time	22-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	1	36	3	43	2	42	3	34	*	*	*	*	*	*	2	39
12:15	3	36	2	32	3	50	5	40	*	*	*	*	*	*	3	40
12:30	1	44	2	49	1	41	4	34	*	*	*	*	*	*	2	42
12:45	1	29	2	45	1	38	0	32	*	*	*	*	*	*	1	36
01:00	2	40	0	30	0	23	1	43	*	*	*	*	*	*	1	34
01:15	0	31	0	37	0	39	1	31	*	*	*	*	*	*	0	34
01:30	1	37	0	46	0	48	1	36	*	*	*	*	*	*	0	42
01:45	0	28	1	29	1	37	0	39	*	*	*	*	*	*	0	33
02:00	1	42	1	41	0	51	1	34	*	*	*	*	*	*	1	42
02:15	0	32	0	45	1	34	1	33	*	*	*	*	*	*	0	36
02:30	0	40	0	38	0	47	1	34	*	*	*	*	*	*	0	40
02:45	0	33	0	52	0	50	1	33	*	*	*	*	*	*	0	42
03:00	1	48	0	31	0	53	0	44	*	*	*	*	*	*	0	44
03:15	0	38	0	36	0	43	0	32	*	*	*	*	*	*	0	37
03:30	1	41	0	42	0	46	0	41	*	*	*	*	*	*	0	42
03:45	0	36	0	39	1	31	1	38	*	*	*	*	*	*	0	36
04:00	3	39	3	42	1	40	3	44	*	*	*	*	*	*	2	41
04:15	1	39	2	48	2	40	1	58	*	*	*	*	*	*	2	46
04:30	0	44	0	58	2	40	2	47	*	*	*	*	*	*	1	47
04:45	1	47	0	31	3	55	3	35	*	*	*	*	*	*	2	42
05:00	6	50	5	44	3	55	1	26	*	*	*	*	*	*	4	44
05:15	3	36	4	62	4	45	4	53	*	*	*	*	*	*	4	49
05:30	4	42	4	49	6	65	2	55	*	*	*	*	*	*	4	53
05:45	6	40	4	57	8	53	5	44	*	*	*	*	*	*	6	48
06:00	8	47	7	68	5	55	2	46	*	*	*	*	*	*	6	54
06:15	10	44	14	61	12	52	12	72	*	*	*	*	*	*	12	57
06:30	12	40	18	25	22	44	17	43	*	*	*	*	*	*	17	38
06:45	26	44	29	46	32	39	25	45	*	*	*	*	*	*	28	44
07:00	41	41	32	31	37	42	31	38	*	*	*	*	*	*	35	38
07:15	27	35	32	38	26	30	34	24	*	*	*	*	*	*	30	32
07:30	43	31	43	32	40	25	42	28	*	*	*	*	*	*	42	29
07:45	44	31	35	27	41	33	42	22	*	*	*	*	*	*	40	28
08:00	60	21	68	22	63	24	56	15	*	*	*	*	*	*	62	20
08:15	26	16	38	34	49	24	35	16	*	*	*	*	*	*	37	22
08:30	34	28	33	22	31	26	36	28	*	*	*	*	*	*	34	26
08:45	49	21	34	20	56	19	38	8	*	*	*	*	*	*	44	17
09:00	30	18	27	16	37	26	33	28	*	*	*	*	*	*	32	22
09:15	30	9	45	15	33	13	28	15	*	*	*	*	*	*	34	13
09:30	34	14	35	19	29	15	31	12	*	*	*	*	*	*	32	15
09:45	34	11	25	12	30	8	36	9	*	*	*	*	*	*	31	10
10:00	31	14	34	8	35	13	30	15	*	*	*	*	*	*	32	12
10:15	22	5	39	12	29	7	33	7	*	*	*	*	*	*	31	8
10:30	31	8	33	10	29	4	38	11	*	*	*	*	*	*	33	8
10:45	33	3	42	11	34	11	44	7	*	*	*	*	*	*	38	8
11:00	35	2	40	3	39	3	29	5	*	*	*	*	*	*	36	3
11:15	36	1	31	4	30	6	45	4	*	*	*	*	*	*	36	4
11:30	27	2	39	2	30	3	32	3	*	*	*	*	*	*	32	2
11:45	45	3	38	1	37	3	41	6	*	*	*	*	*	*	40	3
Total	804	1417	844	1565	845	1591	831	1447	0	0	0	0	0	0	829	1502
Day Total	2221		2409		2436		2278		0	0	0	0	0	0	2331	
% Splits	36.2%	63.8%	35.0%	65.0%	34.7%	65.3%	36.5%	63.5%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	35.6%	64.4%
Peak Vol.	07:15 174	04:15 180	07:30 184	05:15 236	08:00 199	05:30 225	07:30 175	05:30 217	-	-	-	-	-	-	07:30 181	05:30 212
P.H.F.	0.725	0.900	0.676	0.868	0.790	0.865	0.781	0.753							0.730	0.930

ADT ADT 2,239 AADT 2,239

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 1

Site Code: 0003

Station ID: N:023585

Little Falls Pkwy - Between
Arlington Road & Hillandale Rd
Little Falls Pkwy - EB

Start Time	15-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	*	*	*	*	*	*	*	*	4	124	16	159	23	123	14	135
12:15	*	*	*	*	*	*	*	*	9	110	14	123	23	128	15	120
12:30	*	*	*	*	*	*	*	*	8	122	7	128	19	88	11	113
12:45	*	*	*	*	*	*	*	*	6	113	14	126	14	114	11	118
01:00	*	*	*	*	*	*	*	*	6	112	11	141	13	112	10	122
01:15	*	*	*	*	*	*	*	*	2	125	11	155	7	113	7	131
01:30	*	*	*	*	*	*	*	*	2	126	5	174	5	127	4	142
01:45	*	*	*	*	*	*	*	*	2	134	10	173	10	105	7	137
02:00	*	*	*	*	*	*	*	*	3	119	3	167	5	127	4	138
02:15	*	*	*	*	*	*	*	*	3	115	5	134	5	105	4	118
02:30	*	*	*	*	*	*	*	*	1	146	5	139	3	118	3	134
02:45	*	*	*	*	*	*	*	*	0	133	4	142	3	98	2	124
03:00	*	*	*	*	*	*	*	*	0	153	4	160	4	120	3	144
03:15	*	*	*	*	*	*	*	*	0	173	2	132	1	133	1	146
03:30	*	*	*	*	*	*	*	*	2	167	3	130	0	137	2	145
03:45	*	*	*	*	*	*	*	*	0	212	1	106	4	130	2	149
04:00	*	*	*	*	*	*	*	*	2	191	3	123	1	131	2	148
04:15	*	*	*	*	*	*	*	*	2	191	2	139	0	106	1	145
04:30	*	*	*	*	*	*	*	*	2	171	3	163	5	106	3	147
04:45	*	*	*	*	*	*	*	*	5	217	2	175	2	96	3	163
05:00	*	*	*	*	*	*	*	*	5	216	5	148	2	126	4	163
05:15	*	*	*	*	*	*	*	*	6	133	4	145	3	141	4	140
05:30	*	*	*	*	*	*	*	*	15	160	5	141	6	135	9	145
05:45	*	*	*	*	*	*	*	*	40	164	5	130	6	102	17	132
06:00	*	*	*	*	*	*	*	*	52	188	6	121	5	114	21	141
06:15	*	*	*	*	*	*	*	*	22	173	8	113	10	123	13	136
06:30	*	*	*	*	*	*	*	*	40	161	13	112	11	86	21	120
06:45	*	*	*	*	*	*	*	*	30	161	13	97	8	87	17	115
07:00	*	*	*	*	*	*	*	*	52	109	12	91	12	79	25	93
07:15	*	*	*	*	*	*	*	*	97	108	25	99	14	64	45	90
07:30	*	*	*	*	*	*	*	*	147	104	31	67	22	70	67	80
07:45	*	*	*	*	*	*	*	*	134	105	35	63	19	60	63	76
08:00	*	*	*	*	*	*	*	*	153	78	44	73	28	54	75	68
08:15	*	*	*	*	*	*	*	*	144	65	31	52	26	56	67	58
08:30	*	*	*	*	*	*	*	*	132	55	49	62	34	70	72	62
08:45	*	*	*	*	*	*	*	*	166	66	55	52	34	52	85	57
09:00	*	*	*	*	*	*	*	*	144	53	71	73	44	44	86	57
09:15	*	*	*	*	*	*	*	*	102	62	80	48	62	47	81	52
09:30	*	*	*	*	*	*	*	*	106	60	93	58	52	37	84	52
09:45	*	*	*	*	*	*	*	*	134	59	87	55	75	29	99	48
10:00	*	*	*	*	*	*	*	*	108	76	105	47	74	36	96	53
10:15	*	*	*	*	*	*	*	*	102	32	73	42	63	23	79	32
10:30	*	*	*	*	*	*	*	*	116	36	108	36	77	26	100	33
10:45	*	*	*	*	*	*	*	*	119	64	104	51	89	14	104	43
11:00	*	*	*	*	*	*	*	*	114	43	110	32	98	13	107	29
11:15	*	*	*	*	*	*	*	*	130	45	110	21	99	10	113	25
11:30	*	*	*	*	*	*	*	*	128	22	118	35	96	14	114	24
11:45	*	*	*	*	*	*	*	*	118	17	132	24	114	8	121	16
Total	0	0	0	0	0	0	0	0	2715	5569	1657	4977	1330	4037	1898	4859
Day Total	0	0	0	0	0	0	0	0	8284	6634	5367	6757				
% Splits	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	32.8%	67.2%	25.0%	75.0%	24.8%	75.2%	28.1%	71.9%
Peak Vol.	-	-	-	-	-	-	-	-	08:00	04:15	11:00	01:15	11:00	03:15	11:00	04:15
P.H.F.	-	-	-	-	-	-	-	-	595	795	470	669	407	531	455	618
									0.896	0.916	0.890	0.961	0.893	0.969	0.940	0.948

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0003

Station ID: N:023585

Little Falls Pkwy - Between
Arlington Road & Hillandale Rd
Little Falls Pkwy - EB

Start Time	22-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da		
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.		
12:00	6	113	5	120	8	133	7	127	*	*	*	*	*	*	*	6	123	
12:15	9	108	5	110	2	129	2	116	*	*	*	*	*	*	*	4	116	
12:30	2	98	3	138	4	131	6	126	*	*	*	*	*	*	*	4	123	
12:45	2	99	0	116	6	120	5	97	*	*	*	*	*	*	*	3	108	
01:00	3	108	0	116	2	139	2	95	*	*	*	*	*	*	*	2	114	
01:15	3	97	4	116	3	132	3	119	*	*	*	*	*	*	*	3	116	
01:30	0	99	3	112	4	137	2	107	*	*	*	*	*	*	*	2	114	
01:45	0	106	2	113	0	116	0	127	*	*	*	*	*	*	*	0	116	
02:00	0	104	0	131	2	122	0	127	*	*	*	*	*	*	*	0	121	
02:15	1	89	1	142	1	109	1	119	*	*	*	*	*	*	*	1	115	
02:30	1	123	1	118	1	143	0	119	*	*	*	*	*	*	*	1	126	
02:45	1	109	0	118	1	125	2	116	*	*	*	*	*	*	*	1	117	
03:00	0	143	0	135	0	132	0	124	*	*	*	*	*	*	*	0	134	
03:15	0	129	0	146	1	133	2	141	*	*	*	*	*	*	*	1	137	
03:30	0	149	1	151	1	162	3	132	*	*	*	*	*	*	*	1	148	
03:45	0	153	4	133	0	139	2	158	*	*	*	*	*	*	*	2	146	
04:00	0	124	2	143	0	154	1	152	*	*	*	*	*	*	*	1	143	
04:15	2	119	3	176	5	165	1	140	*	*	*	*	*	*	*	3	150	
04:30	2	159	3	213	2	169	5	189	*	*	*	*	*	*	*	3	182	
04:45	2	153	2	177	3	188	1	165	*	*	*	*	*	*	*	2	171	
05:00	6	161	5	162	2	174	5	142	*	*	*	*	*	*	*	4	160	
05:15	7	133	10	175	5	183	8	165	*	*	*	*	*	*	*	8	164	
05:30	6	176	9	225	17	198	11	204	*	*	*	*	*	*	*	11	201	
05:45	18	167	10	205	21	171	21	166	*	*	*	*	*	*	*	18	177	
06:00	13	169	20	196	13	159	6	194	*	*	*	*	*	*	*	13	180	
06:15	16	142	14	163	14	150	12	188	*	*	*	*	*	*	*	14	161	
06:30	21	150	26	167	26	154	23	183	*	*	*	*	*	*	*	24	164	
06:45	48	119	47	140	38	142	48	179	*	*	*	*	*	*	*	45	145	
07:00	51	107	75	176	69	110	53	148	*	*	*	*	*	*	*	62	135	
07:15	81	99	82	128	92	113	90	119	*	*	*	*	*	*	*	86	115	
07:30	122	83	159	110	138	83	126	106	*	*	*	*	*	*	*	136	96	
07:45	171	80	171	77	173	97	176	76	*	*	*	*	*	*	*	173	82	
08:00	178	68	164	71	183	81	181	87	*	*	*	*	*	*	*	176	77	
08:15	168	59	189	58	158	55	155	61	*	*	*	*	*	*	*	168	58	
08:30	157	65	175	68	164	71	159	69	*	*	*	*	*	*	*	164	68	
08:45	160	51	175	75	187	54	166	51	*	*	*	*	*	*	*	172	58	
09:00	159	55	172	50	139	64	147	51	*	*	*	*	*	*	*	154	55	
09:15	138	43	115	46	143	50	137	58	*	*	*	*	*	*	*	133	49	
09:30	117	33	117	56	118	57	122	47	*	*	*	*	*	*	*	118	48	
09:45	141	33	128	44	132	44	138	34	*	*	*	*	*	*	*	135	39	
10:00	116	33	107	33	146	39	113	29	*	*	*	*	*	*	*	120	34	
10:15	100	29	102	32	126	31	126	29	*	*	*	*	*	*	*	114	30	
10:30	125	30	104	18	129	20	139	28	*	*	*	*	*	*	*	124	24	
10:45	103	31	114	18	131	19	129	25	*	*	*	*	*	*	*	119	23	
11:00	128	13	103	18	150	16	136	19	*	*	*	*	*	*	*	129	16	
11:15	78	16	116	7	144	12	128	11	*	*	*	*	*	*	*	116	12	
11:30	99	12	108	7	124	8	125	16	*	*	*	*	*	*	*	114	11	
11:45	91	10	118	3	147	7	134	6	*	*	*	*	*	*	*	122	6	
Total	2652	4549	2774	5252	2975	5140	2859	5087	0	0	0	0	0	0	0	2812	5008	
Day Total		7201		8026		8115		7946	0	0	0	0	0	0	0	7820		
% Splits	36.8%	63.2%	34.6%	65.4%	36.7%	63.3%	36.0%	64.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	36.0%	64.0%		
Peak Vol.	07:45	05:30	08:15	05:15	08:00	04:45	07:45	05:30	-	-	-	-	-	-	07:45	05:15		
P.H.F.	0.947	0.929	0.940	0.890	0.925	0.938	0.927	0.922								0.967	0.898	

ADT ADT 7,368 AADT 7,368

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 1

Site Code: 0003

Station ID: N:023585

Little Falls Pkwy - Between
Arlington Road & Hillandale Rd
Little Falls Pkwy - WB

Start Time	15-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	*	*	*	*	*	*	*	*	10	116	7	90	17	95	11	100
12:15	*	*	*	*	*	*	*	*	9	95	10	114	21	85	13	98
12:30	*	*	*	*	*	*	*	*	13	127	14	108	15	111	14	115
12:45	*	*	*	*	*	*	*	*	6	114	8	126	16	80	10	107
01:00	*	*	*	*	*	*	*	*	7	106	10	115	10	90	9	104
01:15	*	*	*	*	*	*	*	*	2	107	8	117	13	114	8	113
01:30	*	*	*	*	*	*	*	*	4	74	5	105	8	99	6	93
01:45	*	*	*	*	*	*	*	*	1	99	3	109	10	98	5	102
02:00	*	*	*	*	*	*	*	*	3	93	4	93	10	82	6	89
02:15	*	*	*	*	*	*	*	*	0	101	4	107	6	79	3	96
02:30	*	*	*	*	*	*	*	*	3	106	4	89	10	90	6	95
02:45	*	*	*	*	*	*	*	*	2	142	7	117	4	90	4	116
03:00	*	*	*	*	*	*	*	*	1	120	7	116	3	98	4	111
03:15	*	*	*	*	*	*	*	*	1	116	4	124	7	92	4	111
03:30	*	*	*	*	*	*	*	*	0	120	2	101	2	85	1	102
03:45	*	*	*	*	*	*	*	*	2	128	2	79	5	89	3	99
04:00	*	*	*	*	*	*	*	*	2	132	2	107	1	96	2	112
04:15	*	*	*	*	*	*	*	*	0	147	3	118	6	83	3	116
04:30	*	*	*	*	*	*	*	*	1	163	4	101	2	74	2	113
04:45	*	*	*	*	*	*	*	*	3	137	2	82	4	98	3	106
05:00	*	*	*	*	*	*	*	*	2	151	1	79	0	94	1	108
05:15	*	*	*	*	*	*	*	*	3	132	1	83	0	83	1	99
05:30	*	*	*	*	*	*	*	*	7	124	1	86	3	91	4	100
05:45	*	*	*	*	*	*	*	*	12	142	1	88	1	84	5	105
06:00	*	*	*	*	*	*	*	*	30	132	9	66	2	81	14	93
06:15	*	*	*	*	*	*	*	*	28	133	7	98	3	87	13	106
06:30	*	*	*	*	*	*	*	*	20	138	10	80	10	67	13	95
06:45	*	*	*	*	*	*	*	*	14	109	9	68	11	74	11	84
07:00	*	*	*	*	*	*	*	*	30	109	16	69	7	67	18	82
07:15	*	*	*	*	*	*	*	*	25	95	16	72	17	64	19	77
07:30	*	*	*	*	*	*	*	*	55	100	21	66	11	50	29	72
07:45	*	*	*	*	*	*	*	*	80	81	29	65	13	32	41	59
08:00	*	*	*	*	*	*	*	*	114	72	43	59	21	41	59	57
08:15	*	*	*	*	*	*	*	*	120	61	42	40	25	40	62	47
08:30	*	*	*	*	*	*	*	*	114	56	54	49	26	34	65	46
08:45	*	*	*	*	*	*	*	*	117	40	50	42	44	25	70	36
09:00	*	*	*	*	*	*	*	*	130	36	94	45	49	44	91	42
09:15	*	*	*	*	*	*	*	*	110	37	80	34	49	30	80	34
09:30	*	*	*	*	*	*	*	*	102	31	66	27	40	38	69	32
09:45	*	*	*	*	*	*	*	*	74	51	94	32	57	18	75	34
10:00	*	*	*	*	*	*	*	*	96	33	74	30	73	19	81	27
10:15	*	*	*	*	*	*	*	*	73	36	93	17	58	11	75	21
10:30	*	*	*	*	*	*	*	*	68	32	99	37	86	11	84	27
10:45	*	*	*	*	*	*	*	*	82	23	95	31	81	11	86	22
11:00	*	*	*	*	*	*	*	*	92	37	97	30	67	11	85	26
11:15	*	*	*	*	*	*	*	*	82	20	85	21	83	9	83	17
11:30	*	*	*	*	*	*	*	*	88	41	98	22	85	13	90	25
11:45	*	*	*	*	*	*	*	*	100	31	97	16	88	7	95	18
Total	0	0	0	0	0	0	0	0	1938	4426	1492	3570	1180	3064	1536	3689
Day Total	0	0	0	0	0	0	0	0	6364	5062	4244	5225				
% Splits	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	30.5%	69.5%	29.5%	70.5%	27.8%	72.2%	29.4%	70.6%
Peak Vol.	-	-	-	-	-	-	-	-	08:15	04:15	10:15	00:30	11:00	01:00	11:00	04:00
P.H.F.	-	-	-	-	-	-	-	-	481	598	384	466	323	401	353	447
									0.925	0.917	0.970	0.925	0.918	0.879	0.929	0.963

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates, Inc.

4605-C Pinecrest Office Park Dr

Alexandria, VA 22312

703-914-4850

Page 2

Site Code: 0003

Station ID: N:023585

Little Falls Pkwy - Between
Arlington Road & Hillandale Rd
Little Falls Pkwy - WB

Start Time	22-May-17		Tue		Wed		Thu		Fri		Sat		Sun		Average	Da
	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.	A.M.	P.M.
12:00	10	93	3	103	4	97	8	96	*	*	*	*	*	*	6	97
12:15	4	71	4	83	4	105	2	100	*	*	*	*	*	*	4	90
12:30	3	81	4	83	8	107	5	98	*	*	*	*	*	*	5	92
12:45	6	108	3	92	5	87	4	95	*	*	*	*	*	*	4	96
01:00	0	73	2	83	1	90	3	103	*	*	*	*	*	*	2	87
01:15	4	69	1	91	4	85	3	87	*	*	*	*	*	*	3	83
01:30	3	79	3	80	4	95	3	82	*	*	*	*	*	*	3	84
01:45	0	64	3	101	0	94	4	86	*	*	*	*	*	*	2	86
02:00	0	74	0	93	1	91	3	81	*	*	*	*	*	*	1	85
02:15	2	97	4	98	0	88	0	102	*	*	*	*	*	*	2	96
02:30	1	96	0	87	2	96	0	84	*	*	*	*	*	*	1	91
02:45	2	95	1	85	1	113	1	95	*	*	*	*	*	*	1	97
03:00	1	94	1	121	5	117	1	109	*	*	*	*	*	*	2	110
03:15	3	113	1	110	3	120	5	102	*	*	*	*	*	*	3	111
03:30	0	83	0	92	0	115	0	117	*	*	*	*	*	*	0	102
03:45	2	112	0	125	1	122	1	99	*	*	*	*	*	*	1	114
04:00	2	104	0	137	0	120	2	122	*	*	*	*	*	*	1	121
04:15	0	105	1	111	0	138	1	143	*	*	*	*	*	*	0	124
04:30	1	107	0	119	2	125	1	131	*	*	*	*	*	*	1	120
04:45	0	114	1	154	1	162	1	157	*	*	*	*	*	*	1	147
05:00	2	118	5	140	3	128	3	145	*	*	*	*	*	*	3	133
05:15	3	133	3	148	2	146	2	130	*	*	*	*	*	*	2	139
05:30	5	125	10	155	5	150	5	147	*	*	*	*	*	*	6	144
05:45	11	128	12	153	14	149	8	127	*	*	*	*	*	*	11	139
06:00	19	117	8	139	18	138	16	125	*	*	*	*	*	*	15	130
06:15	10	136	15	120	15	149	7	125	*	*	*	*	*	*	12	132
06:30	18	126	22	145	15	140	13	124	*	*	*	*	*	*	17	134
06:45	18	113	26	102	22	124	20	131	*	*	*	*	*	*	22	118
07:00	24	98	34	123	37	136	34	129	*	*	*	*	*	*	32	122
07:15	32	77	40	143	30	119	27	113	*	*	*	*	*	*	32	113
07:30	51	83	45	92	61	106	57	78	*	*	*	*	*	*	54	90
07:45	88	70	77	91	72	86	82	72	*	*	*	*	*	*	80	80
08:00	86	65	107	88	99	67	100	75	*	*	*	*	*	*	98	74
08:15	99	47	116	80	113	62	108	49	*	*	*	*	*	*	109	60
08:30	129	51	146	47	139	61	128	41	*	*	*	*	*	*	136	50
08:45	102	49	120	46	123	34	116	38	*	*	*	*	*	*	115	42
09:00	121	24	111	44	123	41	116	36	*	*	*	*	*	*	118	36
09:15	118	47	99	45	110	43	131	40	*	*	*	*	*	*	114	44
09:30	115	37	104	31	107	35	112	30	*	*	*	*	*	*	110	33
09:45	85	18	87	33	95	28	114	27	*	*	*	*	*	*	95	26
10:00	94	21	71	27	73	29	88	33	*	*	*	*	*	*	82	28
10:15	72	14	76	20	69	19	66	19	*	*	*	*	*	*	71	18
10:30	55	19	82	17	84	25	65	23	*	*	*	*	*	*	72	21
10:45	83	16	84	26	85	16	90	18	*	*	*	*	*	*	86	19
11:00	68	13	86	7	86	19	84	12	*	*	*	*	*	*	81	13
11:15	91	8	101	14	86	14	88	12	*	*	*	*	*	*	92	12
11:30	73	4	73	6	78	8	74	8	*	*	*	*	*	*	74	6
11:45	83	6	87	16	103	16	90	11	*	*	*	*	*	*	91	12
Total	1799	3595	1879	4146	1913	4255	1892	4007	0	0	0	0	0	0	1873	4001
Day Total		5394		6025		6168		5899	0	0	0	0	0	0	5874	
% Splits	33.4%	66.6%	31.2%	68.8%	31.0%	69.0%	32.1%	67.9%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	31.9%	68.1%
Peak Vol.	08:30	05:45	08:15	04:45	08:15	04:45	08:30	04:45	-	-	-	-	-	-	08:30	04:45
P.H.F.	0.911	0.932	0.844	0.963	0.896	0.904	0.937	0.922							0.888	0.957

ADT ADT 5,594 AADT 5,594

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy @ Arlington Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 1

Groups Printed- Vehicles

	Little Falls Pkwy From North					Arlington Rd From East					Little Falls Pkwy From South					From West					
	Start Time	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total
07:00 AM	0	43	0	0	43	43	0	5	0	48	0	9	26	0	35	0	0	0	0	0	126
07:15 AM	0	58	0	0	58	60	0	1	0	61	0	8	53	0	61	0	0	0	0	0	180
07:30 AM	0	92	0	0	92	87	0	2	0	89	0	13	65	0	78	0	0	0	0	0	259
07:45 AM	0	88	0	0	88	88	0	5	0	93	0	23	76	0	99	0	0	0	0	0	280
Total	0	281	0	0	281	278	0	13	0	291	0	53	220	0	273	0	0	0	0	0	845
08:00 AM	0	84	0	0	84	104	0	9	0	113	0	25	76	0	101	0	0	0	0	0	298
08:15 AM	0	79	0	0	79	80	0	2	0	82	0	23	105	0	128	0	0	0	0	0	289
08:30 AM	1	92	0	0	93	70	0	5	0	75	0	19	103	0	122	0	0	0	0	0	290
08:45 AM	0	94	0	0	94	83	0	2	0	85	0	21	97	0	118	0	0	0	0	0	297
Total	1	349	0	0	350	337	0	18	0	355	0	88	381	0	469	0	0	0	0	0	1174
04:00 PM	2	55	0	3	60	113	0	0	0	113	0	55	93	0	148	0	0	0	0	0	321
04:15 PM	1	67	0	0	68	139	0	5	1	145	0	47	75	0	122	0	0	0	0	0	335
04:30 PM	4	46	0	0	50	116	0	8	0	124	0	54	93	0	147	0	0	0	0	0	321
04:45 PM	1	46	0	0	47	121	0	4	0	125	0	58	88	0	146	0	0	0	0	0	318
Total	8	214	0	3	225	489	0	17	1	507	0	214	349	0	563	0	0	0	0	0	1295
05:00 PM	0	71	0	2	73	115	0	4	0	119	0	55	89	0	144	0	0	0	0	0	336
05:15 PM	1	65	0	0	66	117	0	8	0	125	0	50	95	0	145	0	0	0	0	0	336
05:30 PM	7	71	0	0	78	96	0	10	0	106	0	60	93	0	153	0	0	0	0	0	337
05:45 PM	2	78	0	0	80	83	0	22	0	105	0	59	99	0	158	0	0	0	0	0	343
Total	10	285	0	2	297	411	0	44	0	455	0	224	376	0	600	0	0	0	0	0	1352
06:00 PM	1	58	0	0	59	103	0	11	0	114	0	40	88	0	128	0	0	0	0	0	301
06:15 PM	1	54	0	1	56	90	0	6	0	96	0	53	86	0	139	0	0	0	0	0	291
06:30 PM	2	59	0	0	61	89	0	7	0	96	0	41	76	0	117	0	0	0	0	0	274
06:45 PM	2	35	0	1	38	71	0	2	0	73	0	44	68	0	112	0	0	0	0	0	223
Total	6	206	0	2	214	353	0	26	0	379	0	178	318	0	496	0	0	0	0	0	1089
Grand Total	25	1335	0	7	1367	1868	0	118	1	1987	0	757	1644	0	2401	0	0	0	0	0	5755
Apprch %	1.8	97.7	0	0.5		94	0	5.9	0.1		0	31.5	68.5	0		0	0	0	0	0	
Total %	0.4	23.2	0	0.1	23.8	32.5	0	2.1	0	34.5	0	13.2	28.6	0	41.7	0	0	0	0	0	

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy @ Arlington Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 2

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillendale Road, Little Falls Parkway

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy @ Arlington Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 3

	Little Falls Pkwy From North					Arlington Rd From East					Little Falls Pkwy From South					From West					
	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Int. Total
Peak Hour Analysis From 07:00 AM to 08:45 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 08:00 AM																					
08:00 AM	0	84	0	0	84	104	0	9	0	113	0	25	76	0	101	0	0	0	0	0	298
08:15 AM	0	79	0	0	79	80	0	2	0	82	0	23	105	0	128	0	0	0	0	0	289
08:30 AM	1	92	0	0	93	70	0	5	0	75	0	19	103	0	122	0	0	0	0	0	290
08:45 AM	0	94	0	0	94	83	0	2	0	85	0	21	97	0	118	0	0	0	0	0	297
Total Volume	1	349	0	0	350	337	0	18	0	355	0	88	381	0	469	0	0	0	0	0	1174
% App. Total	0.3	99.7	0	0	94.9	0	5.1	0	0	18.8	81.2	0	0	0	0	0	0	0	0	0	
PHF	.250	.928	.000	.000	.931	.810	.000	.500	.000	.785	.000	.880	.907	.000	.916	.000	.000	.000	.000	.985	

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillendale Road, Little Falls Parkway

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy @ Arlington Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 4

Start Time	Little Falls Pkwy From North					Arlington Rd From East					Little Falls Pkwy From South					From West					
	Left	Thr u	Rig ht	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Int. Total
Peak Hour Analysis From 04:00 PM to 06:45 PM - Peak 1 of 1																					
Peak Hour For Entire Intersection Begins at 05:00 PM																					
05:00 PM	0	71	0	2	73	115	0	4	0	119	0	55	89	0	144	0	0	0	0	0	336
05:15 PM	1	65	0	0	66	117	0	8	0	125	0	50	95	0	145	0	0	0	0	0	336
05:30 PM	7	71	0	0	78	96	0	10	0	106	0	60	93	0	153	0	0	0	0	0	337
05:45 PM	2	78	0	0	80	83	0	22	0	105	0	59	99	0	158	0	0	0	0	0	343
Total Volume	10	285	0	2	297	411	0	44	0	455	0	224	376	0	600	0	0	0	0	0	1352
% App. Total	3.4	96	0	0.7		90.3	0	9.7	0		0	37.3	62.7	0		0	0	0	0	0	
PHF	.357	.913	.000	.250	.928	.878	.000	.500	.000	.910	.000	.933	.949	.000	.949	.000	.000	.000	.000	.985	

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillendale Road, Little Falls Parkway

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy at Hillendale Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 1

Groups Printed- Vehicles

	Little Falls Pkwy From North					Hillendale Rd From East					Little Falls Pkwy From South					From West					
	Start Time	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total
07:00 AM	0	83	0	0	83	25	0	0	0	25	0	39	25	0	64	0	0	0	0	0	172
07:15 AM	0	116	0	0	116	56	0	1	0	57	0	60	35	0	95	0	0	0	0	0	268
07:30 AM	5	179	0	0	184	38	0	0	0	38	0	76	40	0	116	0	0	0	0	0	338
07:45 AM	1	165	0	0	166	62	0	5	0	67	0	95	60	0	155	0	0	0	0	0	388
Total	6	543	0	0	549	181	0	6	0	187	0	270	160	0	430	0	0	0	0	0	1166
08:00 AM	2	186	0	0	188	37	0	0	0	37	0	104	54	0	158	0	0	0	0	0	383
08:15 AM	1	160	0	1	162	39	0	2	0	41	0	127	65	0	192	0	0	0	0	0	395
08:30 AM	2	166	0	0	168	40	0	2	0	42	0	128	55	0	183	0	0	0	0	0	393
08:45 AM	2	171	0	1	174	41	0	0	0	41	0	113	67	0	180	0	0	0	0	0	395
Total	7	683	0	2	692	157	0	4	0	161	0	472	241	0	713	0	0	0	0	0	1566
04:00 PM	1	167	0	0	168	64	0	2	0	66	0	139	68	0	207	0	0	0	0	0	441
04:15 PM	4	198	0	0	202	61	0	3	0	64	0	120	77	0	197	0	0	0	0	0	463
04:30 PM	0	165	0	1	166	48	0	2	0	50	0	145	92	0	237	0	0	0	0	0	453
04:45 PM	3	158	0	1	162	55	0	0	0	55	0	145	70	0	215	0	0	0	0	0	432
Total	8	688	0	2	698	228	0	7	0	235	0	549	307	0	856	0	0	0	0	0	1789
05:00 PM	4	184	0	1	189	46	0	3	0	49	0	150	72	0	222	0	0	0	0	0	460
05:15 PM	0	181	0	1	182	52	0	3	0	55	0	145	83	0	228	0	0	0	0	0	465
05:30 PM	6	158	0	0	164	64	0	1	0	65	0	152	83	0	235	0	0	0	0	0	464
05:45 PM	2	157	0	0	159	81	0	5	0	86	0	139	108	0	247	0	0	0	0	0	492
Total	12	680	0	2	694	243	0	12	0	255	0	586	346	0	932	0	0	0	0	0	1881
06:00 PM	3	160	0	0	163	53	0	2	0	55	0	122	94	0	216	0	0	0	0	0	434
06:15 PM	6	140	0	0	146	47	0	3	0	50	0	142	83	0	225	0	0	0	0	0	421
06:30 PM	8	143	0	1	152	64	0	4	0	68	0	114	69	0	183	0	0	0	0	0	403
06:45 PM	2	111	0	0	113	53	0	0	0	53	0	116	79	0	195	0	0	0	0	0	361
Total	19	554	0	1	574	217	0	9	0	226	0	494	325	0	819	0	0	0	0	0	1619
Grand Total	52	3148	0	7	3207	1026	0	38	0	1064	0	2371	1379	0	3750	0	0	0	0	0	8021
Apprch %	1.6	98.2	0	0.2		96.4	0	3.6	0		0	63.2	36.8	0		0	0	0	0	0	
Total %	0.6	39.2	0	0.1	40	12.8	0	0.5	0	13.3	0	29.6	17.2	0	46.8	0	0	0	0	0	

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy at Hillandale Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 2

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy at Hillandale Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 3

	Little Falls Pkwy From North					Hillandale Rd From East					Little Falls Pkwy From South					From West					
	Start Time	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total	Left	Thru	Right	U Turns	App. Total
Peak Hour Analysis From 07:00 AM to 08:45 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 08:00 AM																					
08:00 AM	2	186	0	0	188	37	0	0	0	37	0	104	54	0	158	0	0	0	0	0	383
08:15 AM	1	160	0	1	162	39	0	2	0	41	0	127	65	0	192	0	0	0	0	0	395
08:30 AM	2	166	0	0	168	40	0	2	0	42	0	128	55	0	183	0	0	0	0	0	393
08:45 AM	2	171	0	1	174	41	0	0	0	41	0	113	67	0	180	0	0	0	0	0	395
Total Volume	7	683	0	2	692	157	0	4	0	161	0	472	241	0	713	0	0	0	0	0	1566
% App. Total	1	98.7	0	0.3	97.5	97.5	0	2.5	0	0	0	66.2	33.8	0	0	0	0	0	0	0	0
PHF	.875	.918	.000	.500	.920	.957	.000	.500	.000	.958	.000	.922	.899	.000	.928	.000	.000	.000	.000	.000	.991

Appendix E Post-Diet Traffic Counts: Arlington Road, Hillandale Road, Little Falls Parkway

MCV Associates INC

4605-C Pinecrest Office Park Dr
Alexandria, VA 22312

File Name : Little Falls Pkwy at Hillandale Rd
Site Code : 00000000
Start Date : 6/1/2017
Page No : 4

	Little Falls Pkwy From North					Hillandale Rd From East					Little Falls Pkwy From South					From West					
Start Time	Left	Thr u	Right	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Left	Thr u	Right	U Turns	App. Total	Int. Total
Peak Hour Analysis From 04:00 PM to 06:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 05:00 PM																					
05:00 PM	4	184	0	1	189	46	0	3	0	49	0	150	72	0	222	0	0	0	0	0	460
05:15 PM	0	181	0	1	182	52	0	3	0	55	0	145	83	0	228	0	0	0	0	0	465
05:30 PM	6	158	0	0	164	64	0	1	0	65	0	152	83	0	235	0	0	0	0	0	464
05:45 PM	2	157	0	0	159	81	0	5	0	86	0	139	108	0	247	0	0	0	0	0	492
Total Volume	12	680	0	2	694	243	0	12	0	255	0	586	346	0	932	0	0	0	0	0	1881
% App. Total	1.7	98	0	0.3		95.3	0	4.7	0		0	62.9	37.1	0		0	0	0	0		
PHF	.500	.924	.000	.500	.918	.750	.000	.600	.000	.741	.000	.964	.801	.000	.943	.000	.000	.000	.000	.956	

