

WHY IS PINE RIDGE IMPORTANT? The project site is in an area in America that is in extreme need. Not many are aware of the 3rd world country status of the Pine Ridge Indian Reservation, and I feel that it's an important place to implement a project that will serve the needs of the people living there.

The lack of public spaces and urban planning in the Pine Ridge Indian Reservation communities is affecting the resident's health, safety, and ability for economic advancement and community involvement.

OGLALA LAKOTA SIOUX HISTORY One of 7 subtribes of the Lakota, along with the Nakota & Dakota to make up the Great Sioux Nation OGLALA 'to scatter one's own'

DESIGN DEVELOPMENT

This design centers around community and promoting togetherness. The Lakota culture is rich with family ties and helping one another out, that's why it was important to create spaces that allowed people to gather together. The nucleus of this design is the plaza space that's situated in the middle of the residential houses. All paths lead to this space. This area allows for leisurely gatherings and also the biannual Pow Wow that occurs at Oglala. The plaza also has a children's attend. Another important part of masterplanning Oglala, was creating housing that allowed families to easily interact with one another. Family is extremely important family members are able to interact with one another with ease and living situations can be improved.

COHOUSING is collaborative housing in which the residents actively participate in the design and operation of ther own neighborhoods, It's created for multigenerational families with lots of open and shared spaces, In Oglala, cohousing was incorporated through the implementation of duplexes. The duplexes are aligned around a neighborhood garden and park space. This space is dedicated to the residents of that particular neighborhood and promotes community and public spaces.

