

In 2035, where will our children live in Seattle?

The transit-oriented development map below shows different types of land uses. Place a dot where you think each housing type belongs.

accessory dwelling unit or backyard cottage


cottage housing


duplex/triplex


3-4 story apartment


midrise apartment


mixed-use building


low density residential	medium density residential	high density residential	mixed use


Non-Transit Oriented Development
land uses not organized around transit


Transit Oriented Development
land uses organized around transit

- Low Density Residential
- Medium Density Residential
- High Density Residential
- Commercial
- Mixed Use
- Park
- T Transit Stop
- Transit Route
- 10 minute walk