

Pipeline Possibilities by Judith and R. Doug Pew


RA Hunters Woods Gardens I

What are the pipeline possibilities?


Another View of HWI

We can have public gardens. This is RA's HWI along Reston Parkway.


Soccer field near Fox Mill Shopping Center

We can have fields. There is room for a second field here but there is a problem.


Parking Next to Fox Mill Field

There is almost no parking. Maybe a basketball court and playground would be possible as an adjunct to the current field.


Basket ball court and playground

These courts and playground are next to HWI garden and are a good use of the pipeline. There is also a field here.


Soccer Field Along Reston Parkway

There is a soccer field here also to the left and the houses are protected by raised mounds covered in grass.


Pipeline Behind Fire Station 31

Here are some field possibilities in Reston along the gas pipeline. This is behind Giant at Fox Mill Shopping Center. It is on a slight incline but that seems correctable. We don't know who owns this land.


Off Of Sunrise Valley Near Educational Associations

There are ball field possibilities here even though it is now a parking lot and owned by a developer. The issue here, aside from the fact that neither RA nor FCPA owns this land is how do we protect the buildings?


Along Sunrise Valley Drive

We can see the public golf course in south Reston. The bus is driving down Sunrise Valley Drive. There is land here also for another field. This land has the same issues as the parking lot in the previous slide.


Looking North Across Sunset Hills Road

We have crossed the Dulles on Wiehle. At the pipeline which crosses Sunset Hills Road we can see a private golf course and another group of RA gardens along North Shore Dr. in the distance.


Pipeline Easement North of Dulles Toll Road

From there, we drove back through the parking lot towards the Dulles. Here are two more field possibilities with the same issues. RA and FCPA do not own this land and the buildings need to be protected.


Same Pipeline Easement

This is another view of that parking lot. It cannot be developed because of the pipeline.


Pipeline Controls

These controls are next to the parking lot and need to be protected.


Hunters Woods Playground

Let's make good use of these pipeline easements.


The End