

PARK DISTRICT
of OAK PARK

Mills Park Master Plan Update

PARK DISTRICT
of OAK PARK

Altamanu Inc.
landscape architecture + urban design + planning

Tonight:

A look at the Park in 2008

The Master Plan from 2008

What has been added or changed since 2008?

Discussion

Mills Park Timeline

Mills Park Master Plan 2008

Fence Restoration 2010-11

\$300,000

IDNR Grant for \$400,000 May 2011

Phase 1 Construction 2011-2012

\$651,000

Mills Park in 2008 looked to many like a Private Home

Pleasant Home

Isolated by Apartments

Isolated by Apartments

And homes

And hidden behind an imposing Fence (2008)

Imposing Historic Fence in Poor Condition
The park appeared to be a private property
to many residents

Altamanu Inc.
landscape architecture + urban design + planning

2008 Desire Lines in the Landscape

Few Paths, Desire Lines Formed in the Landscape

The Park in 2008

It was a much loved “Greensward” but

- Only One Path
- Desire Lines through the landscape
- Turned to Mud after Rain
- Not Accessible
- Security Issues

Altamanu Inc.
landscape architecture + urban design + planning

The Park in 2008

Desire Lines, Erosion and Lack of ADA

Altamanu Inc.
landscape architecture + urban design + planning

The Park in 2008

The park was so cloistered that some thought it appropriate to park their cars in and drive through the Park

Altamanu Inc.
landscape architecture + urban design + planning

Images from Community Meetings Spring 2008

Planning Process: Focus Groups, 4 Community Meetings, Emails, Letters
Questionnaires, etc.

Community Meetings were held in Historic Pleasant Home

Altamanu Inc.
landscape architecture + urban design + planning

And History was very Important

Farson Estate & Herbert S. Mills Additions are very important

HOWEVER

History is relative

Current 'Naturalesque' layout 2008-1966
42 years

Farson/Mills layout 1966-1897
69 years

Prairie and Oak Savanna 1850's-9,000 BC
7,150 years

Lake Chicago 9000-14,000 BC
5,000 years

Mills Park is on the edge of the Oak Park Post Glacial Spit, the edge of which can be seen at Scoville Park and Taylor Park

The Mills Park Landscape 2008 & The Farson Estate 1897-1910

- The site was divided into rectangular spaces that were defined by predominately straight paths, allees of trees and the straight lines of the terraces
- Today's park has been described as “naturalesque” or English Style” by nearby residents

Let's compare the Landscape Today & The Farson Estate 1897-1910

Historic Photos used with the kind permission of the Historical Society of Oak Park and River Forest

View 1:

Looking south from the house one could see steps down to a fountain, with more steps down to a circular bed of flowers and on to a small "Summer House"

Look closely and you can still see the change in grade and an some original trees that formed an "allee"

Architect George Maher and John Farson sitting just to the north of the fountain – circa 1900

View 2: There was a “Summer House” set on a mound and a tall brick wall.

The largest trees had romantic Victorian octagonal benches

A brick wall marked the southern boundary– its foundation is still there but in very poor condition

Note the brick wall on the south edge of the property and the tree benches

View 3: Looking north one could see a circular planting bed with the fountain in the distance.

Contemporary view looking north from the site of the Summer House along north-south axis

Plantings along the axis looking north towards the fountain

View 5: Looking southwest from the house was the stables also designed by Maher. It burnt down in 1913 but was rebuilt by the Mills family who purchased the property. It fell into disrepair and was demolished in 1966.

Desire line (informal path) that runs diagonally across the park crosses the former stable/coach house site

The stables/coach house was also designed by Maher and completed by the time the main house was finished

The Herbert S. Mills Additions to the Grounds 1910 - 1939

After the sudden death of John Farson the property was purchased by Herbert S. Mills, the inventor of coin-operated vending and gambling machines, in October 1910.

View 7: Looking south west. The conservatory, was constructed in 1911-1912. It was located of another raised terrace that is still prominent today.

The Greenhouse terrace is recognizable today building rubble just below soil

Notice the pergola on the right – it connected the stable to the conservatory

View 8: Looking north west towards Mills Apartments the terrace is still visible, in fact some of the concrete foundation can still be seen not far from the electrical box in the picture. Notice how the terrace is used for seating and for play.

You can still see the terrace today

The conservatory was constructed in 1911-1912. It fell into disrepair and demolished by 1966

View 9: Looking west. The tennis court another Mills family addition. It was located on a large sunken lawn, the lowest elevation of the property. This area has been filled and the ground level raised.

The open sunken lawn today is dotted with mature trees

A continuous sloped terrace bordered the tennis court set in a large open lawn

What we avoided

Times and Attitudes Change – Proposal Report 1967

3 Primary Character Zones emerged in the Community Meetings

In 2008 only the Path to Marion was Accessible

This became an important Issue to Senior Residents in Mill's Tower
Many wanted to keep the Park hidden but it was agreed at
Community meetings that **“The Park is for Everyone”**

Altamanu Inc.
landscape architecture + urban design + planning

In 2008 there was an overall consensus on the following:

- Keep the park passive.
 - Historic Template is important.
 - Current paths are inadequate.
 - Make park handicap accessible.
 - Create a natural/creative play area for children, nothing too obtrusive.
 - Add benches.
 - Issues at night - add low impact lighting.
-

And:

- Restore the Historic Fence
 - Make additional entry in the fence on Home, connected by a path to Marion
 - Redesign Entry on Marion
 - Add sustainable flower beds
 - A Pavilion should be added to Pleasant Home in a sympathetic design to the house and park.
It should be noted that a minority were against the Pavilion
-

The Fence was Restored and Openings Created

The sections of the fence removed were saved and placed in the landscape

Altamanu Inc.
landscape architecture + urban design + planning

Marion side of the park –New Entry to Connect to Marion and to say THIS IS A PARK!! (sketch from 2008)

Private entry has domestic scale and park entry has public scale,
the fence steps up to main metal columns

Altamanu Inc.
landscape architecture + urban design + planning

New Fence an Interpretation of the Historic Fence

Altamanu Inc.
landscape architecture + urban design + planning

The Fence in 2008 and New Entries Today

The Desire Lines in 2008 and Paths 2012

Curvilinear Paths, Seating and
Landscape Setting for the Home
New Trees and Grasses

IRVINE DISTRICT
401 DOW ROAD

Altamanu Inc.
landscape architecture + urban design + planning

The Park in 2008 and 2012

Curvilinear Paths and Interpretation of Historic Bench

Altamanu Inc.
landscape architecture + urban design + planning

Concepts taken from the Fence Design

Curvilinear Paths and Interpretation of Historic Bench

Altamanu Inc.
landscape architecture + urban design + planning

“Does Anyone Use those Concrete Seats?”

Altamanu Inc.
landscape architecture + urban design + planning

Sustainable Planting – Grasses Became an Issue

Grasses were planted on the site of the Stables so that a Future Reconstruction could take place

Sustainable Planting – Grasses Became an Issue

Grasses have a great winter aspect

Altamanu Inc.
landscape architecture + urban design + planning

Sustainable Planting – Spring Ephemerals

Historic Section – Circular Flower Bed

Altamanu Inc.
landscape architecture + urban design + planning

Part of Axial View

Altamanu Inc.
landscape architecture + urban design + planning

Sustainable LED Lighting

The Community asked for “Low Impact Lighting”

Altamanu Inc.
landscape architecture + urban design + planning

Create a natural/creative play area Became The Discovery Zone

The Discovery Zone

Simple Exploration

Altamanu Inc.
landscape architecture + urban design + planning

Petroglyphs Sand Blasted into Boulders

References to the details in the House

Altamanu Inc.
landscape architecture + urban design + planning

The History of the Site became the Labyrinth

The History of the Site Became The Labyrinth

The History of the Site Became The Labyrinth

Altamanu Inc.
landscape architecture + urban design + planning

The Labyrinth Summer 2016

The Lion Chair Reference to Decoration on the House

Altamanu Inc.
landscape architecture + urban design + planning

Lion Chair

“Kodak” moment

Altamanu Inc.
landscape architecture + urban design + planning

And adults had fun with it as well!!!

Altamanu Inc.
landscape architecture + urban design + planning

Addition of a Pavilion (from 2008)

Why is it needed?

To reduce wear and impact on the home/ museum.
To maintain access to the community and
for private events that assist in sustaining revenue

Issues Raised:

Suitability to house, Affect on Neighbors, Potential
Noise, Potential affect on Trees,

in fact trees will be added (from 2008)

There were many versions of the Master Plan produced this is the one selected by the Community in 2008

Issues Today

Erosion of Jogging Path and Chestnut Trees need to be Replaced

Altamanu Inc.
landscape architecture + urban design + planning

The Mills Park 2008 and 2016

DISCUSSION

Altamanu Inc.
landscape architecture + urban design + planning