

BLOCK 54

(9TH & "O" STREET)

CITY OF LINCOLN - DESIGN REVIEW

11.02.2016

DEVELOPER:

HOTEL LAND INVESTMENTS, LLC

SCHEMATIC DESIGN

BUILDING PROGRAM

- 200 Room Dual Brand Hotel
 - Life Style Brand Hotel
 - Holiday Inn Express
- (+\-) 52 Owner Occupied Condos
- 218 Onsite Structured Parking
- Corner Restaurant/bar with outdoor seating
- 2 Unique Open Lobbies at Street Level
- Roof Top Plaza on Level 06 Overlooking "O" Street
- * 320 Seat Ballroom on Level 06 Overlooking "O" Street
- Meeting/Board Rooms
- Pool & Fitness Center

LINCOLN CITY HALL - 1874

TERMINAL BUILDING - 1916

OUR NEIGHBORS

OUR TALL FRIENDS

PROJECT DESCRIPTION -

Located at one of the most highly visible corners of Downtown Lincoln and providing an impressive entry to visitors and the community from the west and north, the new 14 story landmark building at the corner of 9th & "O" Street will signify premium hospitality destination for visitors and second to none residential opportunity as a new signature address in Lincoln. Driven by a dual brand hotel function with owner occupied condominiums on the upper floors the building will encompass Retail, Lobby, Parking, Hotel, Conference, Ballroom & Condos all in one highly visible location. The Condominium levels and upper hotel levels will command impressive unimpeded views of the downtown, the historic Haymarket, University of Nebraska Lincoln and State Capitol. The various uses throughout this building encourage a total community coming together. With adjacent low laying buildings, this project will become the object identifying arrival and departure from the city. The inherent scale of this building brings visibility, but the focused use of light radiating from the tower creates a dynamic destination.

Functions:

- **Street level Retail/Restaurant**
- Street level Lobbies, and Meeting spaces
- **Structured parking for hotel guests**
- **Signature Hotel (Life Style Brand)**
- **Holiday Inn Express**
- **52 Owner Occupied Condos**
- Loft Style Condos / Custom Penthouses
- Secure on site dedicated parking for Condos
- Roof Top Amenities
- Pool & Fitness Center

THE LANTERN -

The warm and welcoming glow of the lantern brings people close together. The various uses throughout this building engage in a total community coming together. From the traveler to sports fan, residents to local business leaders and major social gatherings this will be a light to gather around.

DYNAMIC CROSSROADS -

At this major civic intersection will rise a truly significant focal point for the City of Lincoln. With adjacent low laying buildings this project will become the object identifying arrival and departure from the city while connecting the main downtown to the Historic Haymarket.

THE LIGHT HOUSE -

A beacon in the distance, guiding travelers and local residents. The inherent scale of this building brings visibility, but the focused use of light radiating for the tower creates a dynamic destination.

