

New York City always had a few green spots, local food and mobility options, but they were not part of people's perception of the city

The original Green Apple Map of NYC in 1992 helped people see and connect with the city, its environment and sustainable living resources

First Editions & Tour

In 1995, the concept of local Green Map projects connected by a global icon set took shape in NYC, Copenhagen and Kyoto

what's the best way to get around? visit a bike shop, then ride on a bike path. Or use public transportation, or even a **P** park 'n' ride lot. Take a ferry or launch your own boat. Or take a walk! Some cities have great auto-free zones and public squares.

What is a Green Map? It's a locally created map that uses globally designed Green Map Icons to chart:

Sustainable
Living

Nature

Culture
& Society

Today, we're using Version 3 of these award-winning icons to identify, promote and link thousands of sites in 170 categories

Barcelona's
Sun Factory

Farmers &
Artisans Market

Robeson US's
kayak tours

Yogyakarta ID's
Geologic Feature

Breda NL's
Eco Center

Hybrid
Vehicles

Green Mapmakers share adaptable tools and multimedia resources
as they create compelling local maps of all scales and formats

Icons: Guide the selection of sites to be mapped as well as highlight each one

Mapmaking Guides: Design print or web maps, spur community involvement, etc.

Multimedia Resources: Multilingual websites, books, workshops, videos

Archives: Green Maps, stories, exhibits, presentations and exchanges

Green Mapmaking: Research and Design

Green Mapmaking: Production and Distribution

Engaging 715 communities in 55 countries, more than 550 published
Green Maps are already being utilized by millions of people

Each partnering community group, NGO, tourism and city agency,
enterprise or student group has their own locally determined goals

Green Maps

Singapore

First Biodiversity-themed
Green Map

China Wetlands

30 Universities took part in WWF's
contest and Shanghai Expo exhibit

Green Maps

Cape Town South Africa Open Green Map & Print Maps

Santa Monica USA Protecting the Bay's Wildlife

Green Maps

Stockholm Sweden Get Outdoors

Yokohama Japan Mobility

Green Maps

New York Highlighting Waste - Youth Perspectives

Victoria Canada Land, Local Food & Peoples

Green Maps

Taipei Taiwan

CSR - Efficiency in the Workplace

Banda Aceh Indonesia

Disaster Relief and Planning

Green Mapmakers have produced murals, videos, skits, choreography, exhibits, shown in Cuba, Colombia, US and Japan

However, the complete process can be too difficult, preventing important local findings from being shared

Open Green Map was created to:

- lower technological and financial barriers to online mapping
- preserve valuable community organizing and dissemination
- increase public participation, exchange and impacts
- make content sharable and useful different ways

Launched in June 2009, close to 15,000 sites on more than
150 Open Green Maps are on the platform

Languages English

Maps

About

FAQ

Resources

Search

GreenMap.org

Create new account | log in

open GREEN MAP

Open Green Map

Home

Explore

14691 green living sites!
See the world from a new perspective

Fresh Maps

San Francisco Green Map
Corredor Ambiental Otún
Consota Pereira
Barcelona Green Map

Get Involved!

Explore local sites. Add your thoughts. Suggest a new site.
Or create a new map!

700

Green Map Projects
in 55 countries!

Go Mobile!

Enter Keywords:

search

or

City/Address/Zipcode:

search

Green Living Sites. Nature. Social and Cultural Resources. Find them all on the Green Map!

Interact with thousands of great places charged by local Green Mapmakers around the world. Make these places part of your life, and help your community become a greener and healthier place.

Open Green Maps are designed to be explored, customized and enhanced by people like you. You can share your insights, ratings and images or suggest, compare and share sites.

Green Map System promotes inclusive participation in sustainable development, engaging hundreds of communities in 55 countries in mapmaking since 1995. Get involved and support this global movement!

Think Global, Map Social!

Icons © Green Map System, Inc. 2010. All rights reserved. Green Map® is a registered trademark and used with permission.

Donate

Sponsors

Contact

Legal

Select Language

DONATE

Open Green Map's World View displays every green site, starting with 2 from each map. Jump to maps from sites. 7 language interface

Open Green Map

Home > World View Suggest a Site

Map Satellite Hybrid Terrain

Select Language

Legend Info Search

Green Map Icons

- Sustainable Living ☒
- Nature ☒
- Culture and Society ☒

Explore our World View!

This map view starts with 2 sites from every Open Green Map. Zoom in to see more (or click Maps above to explore each map separately).

At Legend, click categories, then toggle different icons to filter your view. Use the Search Tab to jump to different world locations. Each map's introduction will appear on the Info Tab.

Find out more by clicking About, and take part in this social mapping platform!

DONATE

Icons © Green Map System, Inc. 2010. All rights reserved. Green Map® is a registered trademark and used with permission.

Donate Sponsors Contact Legal

Filter your view of the map by toggling the Legend's icons. Hover over any icon for its definitions. You can see who contributed each site.

open GREEN MAP Baltimore Regional Green Map

Baltimore United States

Home > Groups >

View Map About Join Map Team Suggest a site

Map Satellite Hybrid Terrain

Maryland Zoo in Baltimore

 more info + x

 Average: 4 (1 vote) 1 comment

Druid Hill Park
Baltimore
410-396-7102

Druid Hill Park
added 11/2007 by Baltimore Green Map

Legend Info Search

Green Map Icons ?

- Sustainable Living ☒
- Nature ☒
 - Land and Water ☒
 -
 -
 -
 - Flora ☒
 - Fauna ☒
 - Outdoor Activities ☒
 - Culture and Society ☒
- Routes and Areas ☒
 - Routes ☒
 - Areas ☒

DONATE

Icons © Green Map System, Inc. 2010. All rights reserved. Green Map® is a registered trademark and used with permission.

Donate Sponsors Contact Legal

Open for Mapmaker's overview. Explore Public Tabs, social inclusion indicators and up to 8 icons. Sidebar links to Profile, PDFs, etc.

Languages English

MapsAboutFAQResourcesSearchGreenMap.org

Create new account | log in

open GREEN MAP

Baltimore Regional Green Map

Baltimore United States

Home > Groups >

View MapAboutJoin Map TeamSuggest a site

Slade Ave

129

Fallstaff

140

Patterson Ave

Wabash Ave

W Northern Pl

Liberty

26

Gwynn Oak Ave

Wetheredsville

Forest Park

West Forest Park

129

26

39

Loch Raven Rd

Kirk Ave

E 25th St

Harford Rd

Belair Rd

39

26

39

Loch Raven Rd

Kirk Ave

E 25th St

Harford Rd

Belair Rd

39

26

39

Maryland Zoo in Baltimore

OverviewComments (1)ConnectionsMultimediaImpacts

The Maryland Zoo in Baltimore is the third oldest zoo in the United States, dating back to 1876. It was created by an Act of the Maryland General Assembly that called for "a zoological collection within the limits of Druid Hill Park for the purpose of public exhibition for the instruction and recreation of the people." Today the Zoo's focus is on wildlife conservation and education. It is an active participant in breeding programs for several endangered or threatened animals, including elephants, chimpanzees, polar bears, and African penguins. The Maryland Zoo is also one of the founding members of Project Golden Frog, a conservation consortium trying to prevent the extinction of Panamanian Golden Frogs and the home for the Mountain Gorilla Veterinary Project, which provides health care and lifesaving medical procedures to wild mountain gorillas in their native habitats. The Zoo's Tree habitat in the Children's Zoo is a replica of a White Oak tree trunk featuring a series of exhibits on arboreal species and a spectacular slide.

410-396-7102

Druid Hill Park

Baltimore

MD 21217

Average: 4 (1 vote)

1 comment

share this site

LegendInfoSearch

baltimore green map

View: Mapmaker Profile

View: Map Website

View: Map Profile

Add a site! Add comment! Add images! Help us build the content of this map. Thus far resources mapped extend from as far south as Linthicum north to Monkton.

Begun Apr 2008

Updated: 45 sec ago

Outcomes

Number of sites: 470

Team members: 4

Comments: 45

more

Add to this Green Map

suggest a site | join team

DONATE

Icons © Green Map System, Inc. 2010. All rights reserved. Green Map® is a registered trademark and used with permission.

DonateSponsorsContactLegal

At the Multimedia tab, everyone is invited to share their own images, videos and PDFs about the green site

A screenshot of a web browser window titled "Maryland Zoo" overlaid on a Google Map of Baltimore. The browser window displays the "Multimedia" tab of the Maryland Zoo's website. The page header includes the "Maryland Zoo" title, a row of icons representing various wildlife and conservation themes, and the address "Druid Hill Park, Baltimore, MD 21217" with the phone number "410-366-5466" and website "www.marylandzoo.org". Below the header are navigation tabs: "Overview", "Comments (9)", "Connections", "Multimedia" (which is active), and "Impacts". The main content area features a video player on the left showing two African penguins. To the right of the video is the title "Penguins at Maryland Zoo" and a description: "Taken at the Baltimore Zoo, these African Penguins are participating in an enrichment program." Below the description, it says "added by CarlosM 5/20/08" and provides a "Paste HTML to embed in website:" field with the code "<object width='225' height='18'". On the far right, there is a section titled "Videos / Images add" with a small thumbnail of an elephant and another thumbnail of a person. The background map shows streets like Wabash Ave and Park Ave, and landmarks like the Clifton Park Golf Course. The bottom of the map is powered by Google and includes a copyright notice for 2008 Tele Atlas.

The Impacts tab collects data that describes how each site benefits individuals and communities. There is also a Map Impacts graph

The website includes videos, workshop guides, presentation and PR resources for involving the community and engaging media

Explore the Mobile Website (beta) at **GreenMap.org** Get the Green Map iPhone App, too

What's Green Nearby?™ is featured, along with our global movement

Find everything nearby, or Search by Icon.

Adding sites and images from your phone is in development (sponsorship available!)

Green Map Widgets share our maps on any website!

GreenMap.org/widgets

CAPE TOWN GREEN MAP

Discover Cape Town's green spaces, nature reserves, organic eateries, farmers' markets, recycling drop-offs, sustainable living projects, eco products and other green choices by clicking the map icons.

Map | Locations | Selected | Terrain

Featured Icons

Water Recycling

Used plants, aquatic animals, treated soil, movement, constructed wetlands and so on to treat water and purify water, without using chemicals.

Systems that alter the damage in the built environment, grey water, rainwater gardens, rain barrels and other types of high and low technology water recycling systems that reduce consumption can be installed.

Green Tip

Most organic food is bio. Okay, this can be a bit of a challenge. Labels like 'not tested on animals'.

CTICC adds a little "green"

On the 28th of the month, the Executive Mayor of the City of Cape Town, Dr. James Kesho, announced that the City of Cape Town is a participant in an international program called the Action for Biodiversity (AIB).

The city has joined 10% of the world's total population, fish and plant species as well as one of the world's marine and marine species.

Latest news

Cape Winelands first African region to join global biodiversity program

CAPE WINELANDS, South Africa, 2014. The Cape Winelands District Municipality has joined the global biodiversity program, the Action for Biodiversity (AIB).

Upcoming

open greenmap berlin

open greenmap berlin ist die interaktive Online-Karte, die nachhaltige Orte, Wege & Ressourcen darstellt. Jeder kann Grüne Orte eintragen, Kommentare, Bewertungen, Multimedia & Berichte über Auswirkungen zu den Orten abgeben.

Map | Satellite | Hybrid | Terrain

greenmap berlin blog

Neues im greenmap berlin blog lesen!

open greenmap berlin

Die Karte präsentiert ausgewählte nachhaltige ökologische und soziokulturelle Inhalte, um dazu beizutragen, die soziale Entwicklung des urbanen Lebensraums zu verbessern sowie dessen Lebensqualität zu sichern.

EINTRAGSVERZEICHNIS

Es sind bereits 138 Grüne Orte auf open green map berlin eingetragen. Viele neue Einträge sollen folgen. **Mach mit!**

Liste Grüner Orte

Neue Nachhaltige Orte

Behali
Märkisches Grünland
Berlin Bamboo Bikes
Transition Town
(Grüner Ort des Monats)

Hasenheide
TRÄGE ANSEHEN >>>

GREEN MAP

We support the global Green Map movement.

Kings County Emerald Web: An Initiative by the Ecology Action Centre

Santa Rosa, Ecuador

650 Cities 55 Countries 15 Years

What's next? Mini-sets of Icons for theme Green Maps, onsite marker system, digitizing the Archive, and more...

Cooking
School

You-pick

Invasive
Species

Kite Flying Site

Sea Birds

Volcano Zone

International awards and national recognition for our non-profit, global-local network and powerful tools

Organization awards include:

US National Sustainability Award:
New Communications Tools

United Nations Global Best Practices 100

The Tech Awards Laureate

Spirit of the Land - Salt Lake City Olympics

EXPO 2000 Project Award the World

Eyebeam Art & Tech Eco-Viz

Open Green Map:

Treehugger Best of Green

Living Labs Global

INDEX Awards Finalist

Cause / Affect

Tele Atlas Maps in Apps

NetSquared

We Media Pitch It

Diverse media coverage underscores our worldwide reach and importance in emerging markets & established capitals

Our story generates local interest around the world:

BBC

Treehugger

New York Times

Fast Company

Jakarta Post

The Economist

Google Maps Mania

Tout Azimut

Afrika T

Youth Today

The L Magazine

Brote Ecológico

Asia News

Israel 21C

Urbanist

Click2Map

WNYC

Xiamen

Communication Arts

Ecôllo

Green Map Trends

715 cities, towns and campuses

56 countries involved in Green Mapmaking

30% rate of increase in number of new projects yearly

550+ printed and online Green Maps published

5 Million printed copies

140 countries using our website, GreenMap.org

5,000 Green Map iPhone Apps downloaded in first 2 weeks

Think Global, Map Local!

Explore **GreenMap.org**
and get involved!

Contact Green Map System:

info@greenmap.org

+1 212 674 1631