

Triangles,
Circles

and
Squares

A 21st Century Finding Home Project
By Michael Milewski & Vicki Milewski

Front elevation view

The way forward…

Triangles, Circles and Squares

A 21st Century Finding Home Project
By Michael Milewski & Vicki Milewski

The Next Generation of
Sustainable Living

Triangles, Circles and Squares
is a Finding Home Project

in cooperation with
Galaudet Gallery,

The Memorial Nature Fund,
Architectural Solutions for the Next Beyond

Mike’s Building and Construction

This prospectus is published by

Galaudet Gallery
2223 West Hubbard

Chicago, Illinois 60612
&

618 South Farwell
Eau Claire, Wisconsin 54701

@
http://galaudetgallery.wix.com/ggllc

galaudetgallery@gmail.com
715-513-9994

tipi21.century@gmail.com

http://issuu.com/tipi2.0/docs/tipi_2.0.a.21.century.tipi.project

Galaudet Gallery copyright 2016, 2022, 2025

All Rights Reserved
Organized and Designed by

Vicki Milewski
Michael Milewski

Table of Contents for
Triangles, Circles and Squares:
the Next Generation of Sustainable Living

Essays

Triangles, Circles and Squares: An Introduction

Triangles, Circles and Squares Design Elements

Tipi Construction on the American Plains 1500-1900

Sod House Construction and Green Roof on the American Plains 1800—1930

Triangles, Circles and Squares Applications 1: Space Idea for a Museum (of Capitalism)

Triangles, Circles and Squares Applications 2: Homes for the Homeless (Tiny Homes
Competition)

Triangles, Circles and Squares Architectural Images

Endnotes

The space created by a Triangle
encompasses beginnings, middles,

and ends pointing always to the next
way forward

TRIANGLES, CIRCLES AND SQUARES: An Introduction

Triangles, Circles and Squares is the next generation in tiny home construction
integrating two great American construction techniques: Native American tipi building
and its triangular positioning in the cosmos and the prairie sod house transformed into
rooftop green space with 21st Century energy and sustainability touches. Combining these
two cultural homes works off our historical foundation—taking what is best from both
and creating a new design ethos.

Triangles, Circles and Squares has come about from years of careful study, research and
experiences in building, in conservation, in environmental ethics and in life. Triangles,
Circles and Squares pays homage to the pioneers and warriors whose acts have carved out
a place for our living and whose audacity to think outside the box, and even outside the
circle, has cultivated fertile ground for growing. Triangles, Circles and Squares is the next
generation of sustainable living spaces.

Just over 10,000 years ago people repopulated the North American Continent as the last
glacial age started to thaw. People came down from the north and up from the south and
over generations created building styles suited to the environment. The tipi construction
many tribes created was similar, sustainable and well adapted to different climate
changes. Symbolism, ceremony and life were found in and around the tipi which has
become part of the mythology of the Native American. Tipi villages were seen well into
the 1900’s until assimilation practices forced each tribe to move into a home that was seen
to be more fitting for a higher quality of life. In this rush to assimilate the remaining
peoples there was no time to recognize what worked, so tipi construction was not
researched or thought to be part of the building sciences which made tipis hidden to the
American cultural landscape in art and architecture. Triangles, Circles and Squares seeks
to remedy this loss, respecting creatives from these tribes who made each Tipi better with
each season and who recognized the need for their architecture to remind them of the
truer world—the circle of our earth, the rotation of our lives through a circular seasonal
calendar and the circle of life which surrounds and involves each of us.

I am going to venture that the man who sat on the ground in his tipi
meditating on life and its meaning, accepting the kinship of all creatures,

and acknowledging unity with the universe of things, was infusing into his
being the true essence of civilization.”

― Chief Luther Standing Bear (Ota Kte)

Rectangular and square housing may make sense on a Cartesian grid system, but what
has been lost is the connection with the worlds beyond this grid, the freedom of the wind
and a flower, a child and a mother, the sky and the sun. Integrating these back into our
lives allows us the opportunity to engage with parts of our lives we have allowed to remain
dormant and hidden.

In 1845 the term “manifest destiny” was coined as a phrase which turned into a cultural
consciousness that at first provided a population push across the middle of the North

American continent to build these United States and then the term was enlarged to
become a foreign policy centered on imperialism sometimes under the guise of spreading
democracy as well as a lifestyle still called the “American Dream” and sometimes called
the “American Lifestyle”. The term “manifest destiny” has roots in an idea that a Christian
God had foreordained that Americans should populate the Louisiana Purchase states and
then beyond but even the original journalist’s opinions which created this term only
inserted a God-given right to support his ideas on how the Louisiana Purchase land
should be regulated, populated and distributed. In 1862 the Homestead Act became a tool
of “manifest destiny’ by encouraging any “21-year-old citizen or immigrant with the
intention of becoming a citizen to lay claim to 160 acres of land known as the Great
American Prairie. After paying a filing fee, farming the land, and living on it for five years,
the ownership of the land passed to the homesteader.” ii These homesteaders are some of
the pioneers Triangles, Circles and Squares also looks to for inspiration.

Their construction methods which began in European villages were transformed to work
in the wilderness of prairie and forest. They worked with what was available, creating
homes out of a variety of materials. Triangles, Circles and Squares’ “prairie roof” is a
homage to these pioneers, learning from them and adding to our knowledge of how a sod
roof can assist in temperature control, air quality and environmental support of a better
way of life.

The dualism of the term of “manifest destiny” continues on today with both positive and
negative consequences. When used as a support mentality for exploration, this idea has
become a foundation for pioneers to create, research and understand different areas of
life including outer space. But when used as a crutch to embolden over consumption and
greed, then this idea has caused the spread of affluenza, of mindsets of abundance that
cause many people to abuse our environment and has caused the decimation of cultures
seen as being in the way of progress.

Triangles, Circles and Squares seeks to free the American consciousness through
transforming the mythological “manifest destiny” into a 21st Century idea which embraces
diversity as our destiny, conservation as being manifest and in the end this transformation
creates a new outlook based in freedom with responsibility, creativity with
communication, commonsense with exploded ideas. This new 21st Century freedom also
seeks to repair the wounds that young country builders often make between cultures and
bring the best of all cultures to the fore so that we can begin to live together in a
sustainable, wise way.

Just under two months ago David Bowie died and left a legacy of being a rebel and a
dancer, a musician and an artist. Feeling the power of such a pioneer can be disarming
and inspiring. Bowie’s instrumental song “Home at Last” informs the creation of
Triangles, Circles and Squares for someone who has found it hard to be home at last,
either in a building or in their life. Bowie’s song “Heroes” speaks to this same Triangles,
Circles and Squares idea, “We can be Heroes, for ever and ever, What d'you say?” To be a
hero in our own lives—living lives of our choosing, being courageous in that choosing—is
something architecture should embody so that our environment is supportive of the life

we want to embolden. Architect Louis Sullivan sought to explain this philosophy and
connect our experience of the natural world with our creation of our lived worlds. iv

“Thus dawns the modern light upon the art of the world. It reveals that
all” have the “destiny to create, courageously, wisely and worthily, a fit
abiding place; a sane and beautiful world. And thus does the nature of
universal art begins to emerge within the glow of this modern light.” v

--Louis Sullivan

Patti Smith follows Sullivan’s ideas by simply embracing her American and Global life as
an artist:

“I believe that we, that this planet, hasn't seen its Golden Age.…This is my
chance in the world. I didn't live back there in Mesopotamia, I wasn't

there in the Garden of Eden…I'm right here right now and I want now to
be the Golden Age ...if only each generation would realize that the time

for greatness is right now when they're alive ... the time to flower is now.”
― Patti Smith

Allowing the inspirations from musicians like Bowie or Patti Smith or Charles Ives or
artists like Louis Sullivan or Georgia O’Keefe to infiltrate our lives and assist us in
believing in ourselves and our ideas is at the heart of Triangles, Circles and Squares. A
strange connection in this line up of artistic greats is Joseph Campbell, who explored the
human psyche and came up with treasures that many of us had hidden. Campbell
recognized the need to honor past cultural influences on our current lives as well as how
we could be the greatest influencers on ourselves. Campbell talks about these “influences”
through language that speaks of courage, strength and warriors. His definition of the
warrior’s way of living is profound:

"The warrior’s approach is to say 'yes' to life: say 'yea' to it all. Participate joyfully in the
sorrows of the world. We cannot cure the world of sorrows, but we can choose to live in
joy. When we talk about settling the world's problems, we're barking up the wrong tree.
The world is perfect. It's a mess. It has always been a mess. We are not going to change

it. Our job is to straighten out our own lives." vi-
- Joseph Campbell

Saying “yes” is sometimes hard. Our lives somehow constrict our movements in thought
and action and a negative seems easier than a positive. But in believing that we are
pioneers creating a new life and warriors who get to say yes is actually easier. Our
Pioneer-Warrior state allows choices we haven’t even dreamed of yet.

Chicago January 2016
Vicki Milewski
Michael Milewski

“…of the heart,
of the soul,
that the life is recognizable in its
expression, that form ever
follows function”
Louis Sullivan vii

Triangles, Circles and Squares Elements

• “Exploded Skylight” creates sustainable functionality as well as a symbolic linkage
to the tipi symbolism found in the poles of a tipi construction that were seen as
direct links to the sky, the heavens, dreams and visions. Our “Exploded Skylight”
can increase heat within the tipi and ventilate the inside area for cooling while also
providing light to the central living space.

• Prairie Rooftop” is a linkage to our pioneer heritage and their use of sod to build
homes. This green space is used to increase air quality, work with heating and
cooling of the structure and provide a green space in urban environments. The
“Prairie Rooftop” is outfitted as an overhang to protect the home dweller and bike
from the elements.

• “The Hoop” is a simple structure inspired by Hoop Farming techniques which
simply place plastic shields over fields to continue the growing cycle during our
time of climate change. “The Hoop” on our Triangles, Circles and Squares “Prairie
Rooftop” will allow the prairie grasses to continue growing throughout the winter
which will provide heat for the dwelling below.

• ”Circle of Life” footprint creates a unique living space and new ways for organizing
the articles in our daily life since the interior design element will also follow
circular configuration. The “Circle of Life” footprint also incorporates the
symbolism of the circle of life as an element which is includes us surrounds us,
supports us and inspires us.

• “Pie-in-Sky” triangular triple paned windows will be placed on either side of the
arched doorway for addition The “Sacred Hoop” is the community center that
would be an exploded Triangles, Circles and Squares structure with room for
laundry, meeting rooms, offices, and a place for the Triangles, Circles and Squares
community to come together.

• The “Play it Forward” space will contain recycling options, different composting
options and traditional landfill trash receptacles.

Events,
actions arise,

that must be sung,
that will sing

themselves. viii
--Ralph Waldo Emerson

From his lecture,
“The American Scholar”

Triangles, Circles and Squares Applications
1: Space Idea for a Museum (of Capitalism)

“Doing well is the result of doing good. That's what capitalism is all about.”
—Ralph Waldo Emerson

Triangles, Circles and Squares is the 21st Century’s chance to create a new way of
understanding capitalism by living, seeing and understanding our world through
integrating past cultural ideas and construction methods with cutting edge technological
ones. Triangles, Circles and Squares integrates two great American construction
techniques: Native American tipi building and the prairie sod house transformed into
rooftop green space is the foundation and their corollary ideas. Combining these two
cultural homes works off our historical foundation—taking what is best from both and
creating a new design ethos.

This foundational integration also supports a new perspective on capitalism: if each
person can be defined as dually “Pioneer Warriors” in a new era of our country they can
be emboldened to be like pioneers who create new lives after thinking and living amongst
unique and well-mad buildings. They are also like warriors who recognize the need to
protect a tribe, a community, a greater sense of self. Utilizing these two cultures’
construction methods that existed while they lived outside the constraints of the
burgeoning capitalist movement here in this country will open up a myriad of questions,
investigations and understandings about where our culture went from there particularly
since any building created in this early part of the 21st Century has to rely on a capitalist
system to be constructed. This duality is one of the hallmarks of the Triangles, Circles and
Squares design ethos.

The duality that at its heart capitalism is managed by and for us even though there are
traits that we often find disheartening when economic classes are artificially created to
support illusions of wealth and prosperity. Triangles, Circles and Squares designers
propose that a Museum of Capitalism should address these concerns: the duality of where
the North American cultures started and ended, the duality of a system designed for us
that more often than not takes advantage of us by creating a new philosophy of wealth,
and how we can utilize these dualities to create a system in the future that can take the
best parts and move forward. Taking what is best and moving forward is another hallmark
of the Triangles, Circles and Squares design ethos. Our unique design ethos includes:

• “Exploded Skylight” temperature control and ventilation

• “Prairie Rooftop” green space used for air quality and temperature control

• “Circle of Life” footprint creates a uniquely shaped space

• “Pie-in-the-Sky” triangular triple paned windows on either side of the front door.

• The “Play it Forward” space for recycling, composting and traditional landfill trash
receptacles.

Creating a unique, historically connected and environmentally forward thinking
museum construction will enhance the exploration of our complex system of capitalism.
Including Renewable Energy Production will point toward the future of capitalism. This
is Triangles, Circles and Squares

“Warriors do not win victories by

beating their heads against
walls, but by overtaking the walls.”

Carlos Castaneda

Triangles, Circles and Squares Applications
2: Homes for the Homeless (Tiny Homes Competition)

“Finding Home is unique for each person.” Michael Milewski

Triangles, Circles and Squares is the next generation in tiny home construction
integrating two great American construction techniques: Native American tipi building
and the prairie sod house transformed into rooftop green space. Combining these two
cultural homes works off our historical foundation—taking what is best from both and
creating a new design ethos.

This foundational integration also supports a new perspective on homelessness: that
these individuals are dually “Pioneer Warriors” in a new era of our country. They are like
pioneers who create new lives after thinking and living in unique and well-made homes.
They are also like warriors who recognize the need to have a home and establish a tribe,
a community.

Our Triangles, Circles and Squares design is also scalable so that entire communities
could be built using less land than traditional housing. The Triangles, Circles and Squares
design is also expandable either horizontally or vertically. Tiny Homes clustered with
generational plantings like old growth evergreens or hardwood trees is also part of our
design ethos.

Our unique design ethos includes an ‘exploded skylight” for lighting and temperature
control, a “prairie rooftop” for air quality and temperature control, a “circular footprint”
for logical configuration of space, a “rooftop hoop” and “slice-of-the-pie” windows.
Creating a unique, historically connected and environmentally forward-thinking home
construction for the homeless elevates our complex problem of homelessness to a solution
oriented in the causes imbedding statements in that solution that each person is:

• Unique

• Worthy of more than a shipping container or four-walled room

• Valuable to our nation as the next generation of creative thinkers

• A community member of Pioneer Warriors who turn their adversity into a new way
of living for themselves and others

Using our Triangles, Circles and Squares construction design adds value to communities
and tells individuals that they are valued and respected.

"The warrior’s approach is to say 'yes' to life: say 'yea' to it all.”
-- Joseph Campbell

Our tepees were round like the nests
of birds, and these were always set in

a circle, the nation's hoop. If the
vision was true and mighty, as I
know, it is true and mighty yet;
for such things are of the spirit,

and it is in the darkness of their eyes
that men get lost.

-- Black Elk from Black Elk Speaks
(1961)

Tipi Construction on the American Plains

1500-1900

The word tipi comes into English from the Lakota language. The Lakota word thípi means
"a dwelling" or "they dwell", from the verb thí, meaning "to dwell" xi other cultures had
similar conical dwellings but it was on the Plains of North America that the tipi was
elevated to a quality dwelling place, complete with symbolism and ceremonial attributes
that are lacking in most 21st Century homes of today.

Construction was primarily made with lodge poles that were slender and long 12 to 32
were used depending on the type of tipi constructed. Animal skins as from buffalo or other
animals were used as the ‘walls” of the tipi. Triangles, Circles and Squares will use a
styrofoam/plaster wall construction that has heating and wind blocking qualities that is
superior to the animal skins of the past. A wire mesh will hold the circular shape instead
of the lodge poles. Utilizing historical tipi construction with 21st Century construction
materials create a passive home.

We are indebted to this Native American design for our “exploded skylight” and its
ventilation system and our “circle of life” footprint are inspired by it.

“You can stretch to your fullest
in this land, Emma, and not
touch any edges. There's no

dream too big for the wilderness.
I'd hate to see it tamed and

carved up into little fiefdoms.”
-- Alice Valdal’s Her One and Only

Sod House Construction and Green Rooves
on the American Plains

1800—1930

The Sod House on America’s prairie was a necessity because there was no lumber to build
frame homes. Sod was cut into “bricks” and the home was constructed from them. To
build a sod house, you need the right kind of grass — grass that has densely packed roots
that will hold the soil together. So, Nebraska settlers would search for fields of buffalo
grass, little blue stem, wire grass, prairie cord grass, Indian grass, and wheat grass. The
roof was usually constructed based on the illustration below xiii

Sod house construction was a necessity but it inspires the construction of Triangles,
Circles and Squares’ “Prairie Rooftop” which seeks to create a temperature control device
as well as increase the quality of air through rejuvenation of oxygen. Having a seeable
green space on a roof is also a unique design aesthetic and part of Triangles, Circles and
Squares’ design ethos. The illustration below shows a common theory for green roof
construction that informs the design of the Triangles, Circles and Squares “Prairie
Rooftop”. xiv

“Pioneer Warriors” …. create
new lives after thinking and

living in unique and well made
homes.

Triangles, Circles and Squares
Architectural Images

Exploded Skylight
creates sustainable

functionality as well as a
symbolic linkage to the tipi

symbolism found in the poles
of a tipi construction that
were seen as direct links
to the sky, the heavens,

dreams and visions.

Front Elevation, showing “Exploded Skylight”, “Pie-in-the-sky” windows, bike rack and
“prairie roof” overhang which has radiating lines that make the circle to again remind

the two ways of viewing time which together show us a more complete view of what time
means.

Side view elevation facing West showing one side of the “Pie-in-the-sky” windows which

surround the front door, the “Prairie Roof” overhang which protects a bike rack, the
“Exploded Skylight” from another angle and the “Circle in a Triangle” front door

Side view elevation facing east showing “Exploded Skylight” and the “Circle in a

Triangle” front door overhang to remind all who enter that time is circular but also
linear. The conical shape of the dwelling is also easily seen.

Our exploded skylight
can increase heat within the tipi
and ventilate the inside area for

cooling while also providing light
to the central living space.

Side View elevation showing overhang for bicycle parking

Overhead View of the “Prairie Rooftop” with the “Exploded Skylight”

Alternate View of the “Prairie Rooftop” also showing another view of the “Exploded
Skylight” and the “Circle in a Triangle” Front door overhang

Our “Exploded Skylight” creates
a symbolic linkage to the tipi

symbolism found in the poles of
a tipi construction that were

seen as direct links to the sky,
the heavens, dreams and visions.

View of the “Prairie Rooftop” overlooking a collection of Triangles, Circles and Squares’
also showing the back of the “Exploded Skylight” highlighting here the venting system

that makes this skylight part of the heating and cooling system.

When considering a tiny home
for a homeless person we also
considered creating a unique

living space for a unique
individual who could contribute

to the world in a positive way.

View Inside Triangles, Circles and Squares Tiny Home for a homeless person showing
the wet wall with the bathroom complete with toilet, sink and ADA compliant shower.
Then on the outer part of the wet wall is the kitchen sink, a counter and room for other

appliances.

When considering a Museum for
Capitalism we thought of both

the positive and negative aspects
of capitalism and transmuted the

negatives while keeping the
positives and moving forward

into the future

View of a collection of Triangle, Circle, Square that circle an inner courtyard showing
how these spaces could offer more green space, than a one building museum space.

Ground level view of courtyard with a Triangle, Circle, Square bench, patio table,
landscaping, lighting. Each module’s door will face in a slightly different direction for

privacy, uniqueness and lighting.

Triangles, Circles and Squares Project Elevation showing only the 10 Triangles, Circles
and Squares modules and generational

Landscaping, Wi-Fi ready and scalability. Where a two flat was proposed with tiny
apartments, our Triangle, Circle Square design can fit 8 homes of various sizes

Endnotes

i Triangles, Circles and Squares has been entered in several competitions: A House for
David Bowie Competition through ICARCH Gallery, Re-Think through Cecil Balmond
Studio, Manifest Journal Size Theme, Several Tiny Homes Competitions and the
competition to create a space for the Museum of Capitalism.

Ii From Harvard University’s Pluralism Project found at:
http://www.pluralism.org/religion/nativeamerican/experience/tipi

iii From Smithsonian Explorer website:
http://amhistory.si.edu/ourstory/activities/sodhouse/more.html

iv See Louis Sullivan’s A System of Architectural Ornament According with the Powers
of Man
v Ibid

vi Joseph Campbell in a Joseph Campbell Companion: Reflections on the Art of Living

vii From Louis Sullivan’s essay, “The Tall Office Building Artistically Considered”

viii From “The American Scholar” by Ralph Waldo Emerson an Oration delivered before
the Phi Beta Kappa Society, at Cambridge, August 31, 1837
ix Ibid

x Native Universe Voices of Indian America, Gerald McAster and Clifford E. Trafzer,
Editors an Inaugural book for the National Museum of the American Indian,
Smithsonian Institution in association with National Geographic 2004

xi Jan, Ullrich (2012) [2008]. New Lakota Dictionary. Lakota Language Consortium.

xii From Alice Valdal’s Her One and Only

xiii Illustration from the Nebraska State Historical Society Educational Leaflet #3 the
Sod House

xiv Illustration from the EHS Journal found at
http://ehsjournal.org/http:/ehsjournal.org/barbaradenson/introduction-to-green-
roofs-2/2010/

