
 M O D E R N L U X U R Y
TM M O D E R N L U X U R Y
TM

 2
0

0
 W

 H
U

B
B

A
R

D
 S

T

C
H

IC
A

G
O

 I
L

6

0
6

5
4

+PLUS COMMUNAL LIVING GOES CUTTINGEDGE > BARE NAKED TABLES

 THE FUTURE OF FURNITURE > CHITOWN’S HOTTEST ART YARDS

SUMMER 2009 $5.95

INSIDE
ACCESS!
Chicago’s Biggest Design Minds—
Nate, Holly and More!—Tell All

The “It” Mistress of Bedroom Chic

White-Hot Houses Hit It Big!

10 | | Summer 2009

P
H

O
T

O
 B

Y
 L

IZ
A

 B
E

R
K

O
F

F

In cities across the country, urbanites are
fl eeing the cement jungle this very minute
for a summertime swath of cool waterfront
and into the woods nature. In Chicago,
there are two decisive camps: those who
are lucky enough to “weekend” in a
nearby lakehouse Indiana, Wisconsin,
Michigan and those who bask, instead,
in the hot city sun keyword: electively. I
have more than a few friends who refuse
to vacation between May and September,
because Chicago from its gorgeous
lakeshore to its sky high rooftops is
simply too perfect in the summer.
 In this issue, we take a look at two
over the top homes that embrace each
faction to a T. Both are done up in stark
summer whites, but the similarities
end there. From a corner lot in Roscoe
Village, one family home touts city
living in the form of an indoor pool, a
rooftop basketball court overlooking
the El tracks and enough visual
stimulation to practically preclude a
visit to the museum. On the other end
of the stunner spectrum, the glorious
brainchild of architect Chip von Weise
and interior designer Suzanne Lovell
uses glass and angled views to highlight
its prime, pristine location on the tree
lined shores of Lake Geneva. Which
would I choose to live in myself? It’s
impossible to decide.
 And that kind of choice only gets
more diffi cult when you add Tryon Farm

to the mix. Located just over the Illinois
border in the other direction, this is
truly a modern day utopian environment
where architects Ed and Eve Noonan have
transformed an old dairy farm into an
inspired sustainable development that’s
equal parts modern design, prairie grass
and hands on communal living. Our
writer, Lisa Cregan, calls it a Mayberry
by the lake utopia. I call it the ultimate
example of how a great environment can
actually create the kinds of bonds that
make a one of a kind community.
 After having my second baby boy in
February, I, too, have found new meaning
in the word community and not just
at home. While I took some precious
time off to snuggle with my newborn, a
team of beyond creative writers, editors,
photographers and designers were working
around the clock to help pick up the slack.
Editors Amalie Drury and Alexandria
Abramian Mott left no detail unnoticed,
while the rest of the usual suspects on the
masthead amped up their own dedication
to the cause. CS Interiors even got a brand
new look this time around. I think the
results speak for themselves. Just check out
our “Mod Squad” package, featuring seven
of the city’s most revered design icons, who
have all contributed meaningfully and
signifi cantly to Chicago’s reputation as a
force in the world of design. Call them the
ultimate community of interior visionaries.
mmcewen@modernluxury.com

Editor’s Note
Summer 

MEGHAN MCEWEN

Editor-in-Chief

HOME FRONT

REALTY!

66 | | Summer 2009

...

Long Beach, Indiana.
e Noonans
have spent the last six years building
these small footprint, eco friendly,
know your neighbor ‘settlements’ for
like minded Chicagoans. It’s kind of
a utopian Mayberry by the lake for

people who believe nature and great design can not only
coexist, but that the two belong together.
 “We use insulation made from recycled blue jeans,
but that doesn’t make good houses, it just makes good
insulation,” says Ed. “It’s the social element that makes
this place tick.” A third generation Chicago architect
who’s a champion of eco friendly construction, Ed thinks
most developers today are doing it all wrong. “Modern
architecture is about being ecologically responsible, yes,
but it’s also about community.” He calls his alternative
“building in an accidental community a community
where meetings just happen.”
 For instance, over in the Farmstead Settlement
where pared down white clapboard cottages mimic the
original 1860s farm buildings there’s the expected

community garden (organic, of course), and it’s a popular
gathering spot. But Eve and Ed also conceived more
subtle instigators of neighborly communion ideas like
mailboxes grouped together with a bench alongside,
common carparks instead of private garages, free
firewood stacked next to handy pull carts, and narrow,
winding roads, which, explains Eve, encourage people to
drive slowly. Residents have no choice but to pull over
and acknowledge their neighbors.
 Most of the 58 homes completed so far are
connected by meadow paths that follow the natural
routes beaten over the years by cows, farmers and deer.

e houses are intentionally small and tidy, all under
1,900 square feet (with most around 1,000), reflecting
Ed’s philosophy of architectural and ecological restraint.
His firm, Chicago Associates Planners and Architects,
has designed all but one of the houses so far.
at one
exception is a second home that award winning architect
Gary Beyerl created for his wife and 9 year old daughter
after learning about the community’s commitment to
sustainable architecture. His design

Farm
Fresh

Michigan’s Tryon Farm
gives city dwellers
an eco escape
By Lisa Cregan

Photography by John Hines

and Marina Markopulus

Scratched your
oreauvian itch
lately? If not, take a long, slow Sunday
swing around the bottom of Lake
Michigan. Just short of the Michigan
border you’ll find a place where
fresh mown alfalfa perfumes the air,
long legged herons circle overhead
and wildflower dotted paths connect
six intimate clusters of modern
homes and the conservation minded
homeowners who love them.
 It all sounds pretty dreamy,
thanks to dreamers Eve and Ed
Noonan.
eir vision for this idyllic
landscape, located just an hour
outside of Chicago, became a place
called Tryon Farm 170 acres of
former dairy pastures just inland from

GREEN HOUSED!

Clockwise from
above: The Round

House with top floor

sleeping porch;

a Pond House; a

post and beam in the

Dune Settlement.

68 | | Summer 2009

... ethos doesn’t stray very far from Ed’s.

e airy, light filled house Beyerl built is 1,000 square
feet of cedar, corrugated metal and found materials. A
paint spattered scaffold provides living room seating,
and sliders open onto the inviting, tall ceilinged screen
porch. “Open these sliding doors, and suddenly you’re
out in the woods,” he says, delighted.
 Since Tryon home buyers are deeded only a small
strip of land around their houses (which sell for anywhere
from $168,000 to $448,000), the bulk of the farm’s 170
acres is given over to perpetually protected communal
space. “We think of this as a land condominium,” says
Eve. “
is is not a stake out my territory, get off of my
lot kind of experience.”
 Grouped by style in their settlements, the modern
buildings are a mélange of creative inspirations: soaring
ceilings, bamboo or concrete floors, two story screen

porches, private courtyards, unexpected balconies, wood
burning eco fireplaces and large windows framing long
views to meadows, ponds or woodlands. “Even though
the houses are clustered close, the largest windows are
arranged facing the landscape, not the neighbors, because
privacy is a very important part of a good community,
too,” says Ed. Lincoln Park residents Kathy and Peter
Bresler, parents of Alex, 14, and Abby, 12, were the first
to be beguiled by the Woods Settlement, a cluster of tiny,
vertical houses nestled amid oaks, dogwoods, sassafras
and cranberry bushes. “We fell in love with the idea of
building a modern house in the woods,” says Peter. Six
years ago, he, Kathy and Ed conceived a 750 square
foot Modernist retreat with views through the trees to
creeks and meadows and a master bedroom that seems
to float above the woodland landscape.
ey liked it so
much that when they needed more space for growing
kids, they built “Camp Bresler” a 600 square foot
house a stone’s throw away instead of building a new,
bigger home to accommodate their needs. It has a tiny
kitchen, a great room with a wall of bunk beds, an
indoor/outdoor room with glass doors opening onto a
screened porch, and a nest like loft for practicing yoga

or contemplating the moon through an oval skylight.
“
e moon and the stars out here are so bright against
the dark sky,” marvels Eve. “Sometimes you don’t have
to turn on the lights to see at night.”
 It’s those starry skies and that connection to nature
that have drawn most of Tryon’s residents. As Eve explains
it: “Once people start saying things like ‘
e wood ducks
are here already!’, we know we’ve got them.”
 Take Karl and Kathy Dennis, who moved here full
time from Chicago, after Karl retired as the executive
director of the child welfare agency Kaleidoscope, to
build a rambling (by Tryon standards) berm house into
the side of a hill in the Pond Settlement. Its green roof is
so lushly planted with sedum and grasses that the house

is hardly visible from the road, and it’s so much a part of
the landscape that the Dennises say they’ve been startled
by blue herons tapping at the windows and woken by deer
grazing on their roof. A near full timer is raw food chef,
barber and Reiki practitioner Mary Ferazza, whose cozy
two story place is clad in rust coated Corten steel and
features a stone front eco fireplace. She says she spends
more and more time here rather than in her Pullman city
apartment. “Everybody looks out for everybody else,”
says Ferraza, who mentions a rumor that NASA has
been investigating a mysterious, swirling “energy vortex”
over this area of Indiana. “It’s good energy,” she insists,
explaining that the vortex supposedly creates a noticeable
sense of rejuvenation in visitors. Someone ought to tell
NASA:
at’s no energy vortex. It’s just Tryon Farm.

From left: Huge

windows encourage

indoor/outdoor living;

clean lined, colorful

interiors boast lots

of natural light in the

Dune Settlement.

courtyard.

NATURE SCAPE

Eve Noonan in a

Meadow Settlement

house. Eco Resin

panels can enclose

the courtyard.

Below: Pond Houses

overlook a restored

wetlands pond.

It’s so much a part of the landscape, they’ve been

startled by blue herons tapping at the windows

and deer grazing on the roof.

