

**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 B – Part of Lake Park (2344 N. Terrace Ave.)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 C – Milwaukee Rotary Centennial Arboretum (1417 East Park Place)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 D – Riverside Park (2801 North Oakland Avenue)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 E – Cathedral Square Park (520 East Wells Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 F – Pere Marquette Park (950 North Old World Third Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 G – Red Arrow Park (920 North Water Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 H – Zeidler Union Square (301-335 West Michigan Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 J – Servite Park Preserve (8501 North Servite Drive)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 K – Part of Joseph Lichter Park and Western Part of Kohl Park (9201, 9202 and 9400 North Swan Road; 9371 (ADJ) and 9370 (ADJ) North Burbank Avenue; 9217 (ADJ) North 83<sup>rd</sup> Street; and 7919 and 9001 West County Line Road)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 L – Eastern Part of Kohl Park (6901-R and 7400 West Glenbrook Road, and 9100 North 70<sup>th</sup> Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 M – Part of Melody Preserve (7300 North 91<sup>st</sup> Street)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 N – Mitchell Boulevard (5101 West Blue Mound Road)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 P – Part of Wilson Recreation Center (2501 West Howard Avenue)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom


Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 Q – Part of Mitchell Airport Park Map (4401 South Brust Avenue)


**NOTICE OF PUBLIC HEARING**

**CITY OF MILWAUKEE  
City Plan Commission  
809 North Broadway  
Milwaukee, Wisconsin**

**March 4, 2016**

**DEAR PROPERTY OWNER:**

The Common Council has referred file number 151553 to the City Plan Commission (CPC) for recommendation. This file relates to the change in zoning of 18 parks located in the City of Milwaukee from several zoning districts to Parks (PK), in the 3rd, 4th, 9th, 10th, 11th, 13th and 14th Aldermanic Districts. This zoning change was initiated by Milwaukee County and will allow the zoning for the sites to be consistent with the park use on the sites.

**Please note that your property will not be impacted by the proposed zoning change file.** Per State Statute notification requirements, you are receiving this notice because your property is 200 feet from the proposed zoning change boundary. **Please refer to the reverse side of this notice for map details.**

Date: Monday, March 14, 2016  
Time: 1:30 p.m.  
Place: Department of City Development  
809 North Broadway, Milwaukee, WI  
Room: 1<sup>st</sup> Floor Boardroom

Interested parties will be offered an opportunity to express their views on the proposal prior to consideration by the City Plan Commission and Common Council. Your attendance and comments at this meeting are invited so you can make a complete examination of all aspects of the proposal.

Maps of the parcels included in the zoning change file are available online at <http://city.milwaukee.gov/cityplancommissionCPC/MilwaukeeCountyParksZoning.htm>. For further information, please call the City Plan Commission at (414) 286-5726 and ask for details on file number 151553, Milwaukee County Parks (PK) zoning file. If you wish to submit a letter to the commission regarding this proposed rezoning, you may email [PlanAdmin@milwaukee.gov](mailto:PlanAdmin@milwaukee.gov).

Sincerely,

Rocky Marcoux  
Executive Secretary  
City Plan Commission of Milwaukee

File No. 151553 R – part of Baran Park (2440, 2444, 2446 and 2452 South 4<sup>th</sup> Street and 2450-58 South Chase Avenue)

