


2053 North Milwaukee Sustainable Redevelopment


SUD 404 Final Project 5/29/18

Jack Carso


Open Space Map


Transportation Map


Freight Farms Container


This redevelopment incorporates the natural ecosystem of the Great Lakes Region with the urban streetscape of Logan Square. Renewable energy, green roofs and recycled materials contribute to the sustainability of the site. Freight Farms containers allow residents and community members to grow food using technology that's highly energy and water efficient.


The Southwest building incorporates retail space lining Milwaukee Avenue with access to an outdoor patio and ground floor parking. Remaining units on the first floor used as office space or additional retail. Second and fourth floors to be used as residential units (14-20). Third floor reserved for gym space accessible to residents and community members. Northeast building to include ground floor parking with three stories of residential. One-quarter affordable units. Both units include bicycle parking.

