

Context: Detroit Avenue Looking West with Curtis Block

Alamo Square, San Franscisco

Park Bouvlevard, Bronzeville, Chicago, Illinois

Urban Plaza + Greenspace Concepts

Site Summary

boutique hotel (hospital) 35 rooms
single family residential 68 units
public greenspace +/- 2 acres
parking +/- 150 spaces

Site Data

NA

hotel

Boutique Hotel

(Includes 1917 Hospital Building)

35 rooms

commercial office

commercial retai

multi-family residential

Existing Walk-ups o sf

single family residential

First Floor Master Duplex

single family residential

Townhouse
36 unit

public greenspace

Central Park +/- 1.0 acre
 Urban Plaza +/- 0.5 acres

Resident's Green +/- 0.5 acres

• Underground Parking +/- 150 spaces

Curtis Block

Concept 1: Single Family Home Sweet Home

Transbay, SanFransisco, California

Live / Work / Play Concepts

Site Summary

boutique hotel
commercial office
commercial retail
multi-family residential
single family residential
public greenspace

parking

+/- 5,050 sf +/- 70,000 sf +/- 57,000 sf +/- 182,205 sf 51 units +/- 1 acres +/- 225 spaces

Site Data

hotel

NA o rooms

commercial office

Commercial Office Tower +/- 70,000 sf

commercial retail

1 Retail Bldg 1 +/- 20,000 sf 2 Retail Bldg 2 +/- 20,000 sf 3 Retail Bldg 3 +/- 6,000 sf 4 Retail Bldg 4 +/- 11,000 sf

multi-family residential

1 High Rise Living Apt Bldg 1 +/- 50,000 sf +/-50 units

High Rise Living Apt Bldg 2 +/- 35,000 sf +/-35 units

Mid Rise Living Apt Bldg 3 +/- 27,000 sf

+/-50 units

Mid Rise Living Apt Bldg 4 +/- 30,000 sf

(Includes 1917 Hospital Building) +/-30 units

Flats Above Townhouses + Retail +/- 40,000 sf +/-40 units

single family residential

First Floor Master Duplex 8 un

single family residential

Townhouse
43 units

public greenspace

Central ParkResident's Green+/- 0.5 acres+/- 0.5 acres

Parking Garages +/- 260 spaces

Concept 2: Mix it Up

"Mix it Up" is an authentic downtown live, work, play district; with single family townhome and first floor master living;

mixed-use apartments over street retail on Detroit and Belle Avenues; an urban pedestrian retail alley; apartment towers with terraced living and views of downtown Cleveland and Lake Erie; and a distinctive office tower addition to the Lakewood skyline.

Palo Alto, California

Pinewood Toronto Studios, Toronto, Ontario, Canada

Urban Office Concepts

Concept 3: Strictly Business

8 Hopkins Street, Footscray, Melbourne, Australia

Downtown Lakewood currently does not contain class A office space. "Strictly Business" envisions a lively addition to Lakewood's central business district with a mix of street level retail along Detroit and Belle Avenues, a retail pedestrian alley, corporate office towers to add to Lakewood's skyline, and additional flex office space for start-ups.

Site Summary

	orce darring,
commercial office	+/- 327,000 sf
commercial retail	+/- 83,000 sf
public greenspace	+/- 1.1 acres
parking	+/- 450 spaces

Site Data

					_
		_			
	_	_			
				- 1	notel
				- 1	1016
N I A					
NA					C

commercial office

1	Office Bldg + Tower 1	+/- 48,000 :
2	Office Bldg 2	+/- 68,000 :
3	Office Bldg + Tower 3	+/- 145,000 :
	Office Bldg 4	+/- 45,000 :
B	Office Bldg 5	+/- 21 000

commercial retai

1	Retail Bldg 1	+/- 22,000
2	Retail Bldg 2	+/- 18,000
3	Retail Bldg 3	+/- 26,000
	Retail Bldg 4	+/- 13,000
(5	Retail Bldg 5	+/- 4,000

multi-family residential

1A	o sf	
	single family residential	

	single	ramny	reside	IIIIai	
A				0 units	

single family residential

NA					0	uni

public greenspace

		_	
1	Urban Plaza		+/- 0.3 acre
2	Central Green		+/- 0.4 acre
3	Resident's Green		+/- 0.4 acre

