

Vision Russell Look Book

Inspiration for Infill

Capturing the Past

Architectural Character

Russell's uniquely diverse architectural fabric and history inspires new ideas and interpretations

Queen Anne Victorian Corner Retail

Cottage

Victorian Shotgun

Rich Assortment of Churches

Classic Masonry Italianate

New construction

Front porches

Bungalow

Doors along streetscape

Craftsman

Various Victorian interpretations

Urban Fabric

Reversing urban renewal - Looking to Russell's historic urban pattern and density for infill inspiration.

Beecher Terrace before urban renewal

Old Walnut St. (Muhammad Ali Blvd.)

Cultivating the Future

Visual Preference Survey:

Asking Russell residents what type of housing they want to live in.

Vision for the Neighborhood – Outcomes from the Planning Process

Creating safe, walkable and engaging neighborhood streets

Environmentally sustainable design

Prioritizing parks and green spaces – making Baxter Square a centerpiece

Establishing strong street frontage along major corridors

Better connectivity with the downtown

Future higher density mixed-use development

Recreation and swimming facilities to support healthy lifestyles

'Active' streetscape through front doors, porches, balconies, etc.

New or expanded of Community Center to better serve the neighborhood

Complete Street Design – designing for all modes, ages and abilities

Better connectivity with the Russell Neighborhood

Retention of existing trees where possible and robust new tree canopy

Making space for playgrounds, green spaces and quiet areas

On street parking for traffic calming and disbursement of parking.

Lifelong Wellness building for 55+ community

Encouraging retail and mixed use design along Muhammad Ali Blvd.

Honoring existing historic resources with sympathetic infill

Rich diversity of housing options

Strong mixed-use corner development as gateway to the neighborhood

Drawing inspiration from **traditional design elements** helps to create engaging street level social spaces.

TRADITIONAL STOOP

SUPER STOOP

DECORATIVE RAILING PANEL

SIDEWALK BENCH

SITTING STEPS

WOOD CLADDING

Interaction with the street using 'front stoop' and recessed entry's

Designing for an urban environment

Interacting with the surrounding
neighborhood both publically and privately

Street side – active and engaging, holds the corner

Back side – private and inspiring

Contemporary application of **traditional materials** and **architectural elements** adds authenticity while referencing the past

Activating the architecture - inspiring neighborhood **identity** and **authenticity**

Variation of materials and window sizes

Balconies and façade variation

Attractive Landscaping

Entrances from the street

Clearly defined corner

Complete Streets
and **Sustainable**
design practices
ensure all users,
ages and abilities
feel welcome

Street for all users

Green Infrastructure

Interaction / Meeting Spaces

Neighborhood Scale

Diversity of Housing Options

Townhouse ideas and inspiration

2 story Multi-family and Duplex

3 Story Multi-family

Local Inspiration

Townhouses on Rubel Ave

Highland Station on Broadway

Highland Station on Broadway

Liberty Green