

1326 S. MICHIGAN APARTMENTS + RETAIL


MURPHY CAPITAL MANAGEMENT LLC

09.22.15


1326 S. MICHIGAN


1340 S. MICHIGAN


1350 S. MICHIGAN


SITE CONTEXT: EXISTING PLAN & PHOTOS

1326 SOUTH MICHIGAN
APARTMENTS + RETAIL

1 INITIAL MASSING


- APPEARS MORE BULKY ON MICHIGAN AVE.

2 ROTATE 90 DEGREES


- APPEARS MORE SLENDER ON MICHIGAN AVE.
- OPENS UP VIEW CORRIDORS TO THE LAKE

3 BREAK DOWN INTO SMALLER PARTS


- PODIUM BREAKDOWN INTO SMALLER COMPONENTS TO BE IN SCALE WITH NEIGHBORING BUILDINGS

4 SOFTEN CORNERS


- SUBTLE TAPERING OF CORNERS CREATES A MORE SLENDER TOWER EXPRESSION


VIEW LOOKING SOUTH WEST

1326 SOUTH MICHIGAN
APARTMENTS + RETAIL


MICHIGAN AVE TOWER 2
1400 S. MICHIGAN

LAKESIDE BANK
1350 S. MICHIGAN

AVIATION LOFTS
1340 S. MICHIGAN

PROPOSED TOWER
1326 S. MICHIGAN

BEAUTY SALON
1316 S. MICHIGAN

COLUMBIA COLLEGE
1312 S. MICHIGAN

COLUMBIA COLLEGE
1306 S. MICHIGAN

MICHIGAN AVE TOWER 1
1250 S. MICHIGAN


MICHIGAN AVE TOWER 2
1400 S. MICHIGAN

LAKESIDE BANK
1350 S. MICHIGAN

AVIATION LOFTS
1340 S. MICHIGAN

PROPOSED TOWER
1326 S. MICHIGAN

BEAUTY SALON
1316 S. MICHIGAN

COLUMBIA COLLEGE
1312 S. MICHIGAN

COLUMBIA COLLEGE
1306 S. MICHIGAN

MICHIGAN AVE TOWER 1
1250 S. MICHIGAN

SOUTH MICHIGAN AVE

SOUTH MICHIGAN AVENUE STREET ELEVATION

1326 SOUTH MICHIGAN
APARTMENTS + RETAIL


VIEW AT STREET LEVEL

1326 SOUTH MICHIGAN
APARTMENTS + RETAIL


VIEW AT STREET LEVEL

1326 SOUTH MICHIGAN
APARTMENTS + RETAIL


GROUND FLOOR PLAN


TYPICAL PARKING LEVEL


PODIUM LANDSCAPED AMENITY TERRACE LEVEL


UNIT MIX PER FLOOR

STUDIO:	3	23%
CONVERTIBLE:	2	15%
1 BEDROOM:	7	54%
2 BEDROOM:	1	8%
TOTAL:	13	

- 500 TOTAL RESIDENTIAL UNITS
- 730 SF AVERAGE UNIT SIZE


ROOFTOP LANDSCAPED AMENITY TERRACE LEVEL


1326 SOUTH MICHIGAN
APARTMENTS + RETAIL