

Potential "Avondale Mill District" Development (Laredo & Parry St. View)

Existing

Area / Visioning Locator:

Potential Site Plan & New Street Grid:

NOTE: Visioning models show when all "Mill District" development is complete the largest / tallest residential and mixed-use structures, along the North and NW parcels (lowest elevation) in the redevelopment area, have little visual impact, seen from behind less-dense, shorter sidewalk-sited buildings along Laredo Drive and Parry Street.

Rendering Concept & Urban Assessment:

www.jbaAdvantage.com

(2012) Design Drawn By: Paul Simo, Heritage Preservation Planner

700 Galleria Pkwy., Ste. 400 | Atlanta, GA 30339 | Phone: 770.803.0900

Fenner-Dunlop Site Visioning & Scale Concepts

'perpetual pursuit of excellence'

