

As part of a new online graduate certificate program in historic preservation, the Department of Historic Preservation, College of Design, University of Kentucky offered its first field school during the Summer of 2017. The field school is one-unit of a three-unit hybrid course, HP 676 Field Methods in Heritage Conservation. The course is designed to provide our distance learning students with an immersive, hands-on documentation and analysis experience.

DOUBLE CLICK ON SLIDE TO START VIDEO

(DOUBLE CLICK ON SLIDE TO BEGIN VIDEO)

DEMOCRATIZING THE FIELD SCHOOL EXPERIENCE

Fieldwork is arguably one of the most important skills a student of the cultural landscape can learn. Understandably then, having the opportunity to attend a field school and gaining hands-on experience conducting fieldwork under the tutelage of an experienced professional is a significant resume builder. Many of our distance learning students, however, are full-time working professionals with job or family obligations that prohibit them from taking the time away from work and family commitments to attend a traditional field school. By offering units of text- and video-based instruction before and after the week-long field school, thus reducing the time away from home, the Kentucky Field School is purposely structured to enable individuals unable to attend traditional field schools, an opportunity to participate in an immersive field-based learning experience. We believe the Kentucky Field School may be the first hybrid field school offered in the United States.

COURSE STRUCTURE

HP 676 Field Methods in Heritage Conservation is structured into three units, roughly corresponding to eight weeks in a traditional face-to-face course.

- **Unit One (online)**: The first unit is taught entirely online through the University of Kentucky Canvas system. The unit consists of a "welcome" module and two content modules roughly comparable to two-weeks in a traditional face-to-face course. The format of each Unit One module consists of a series of readings, assigned primarily from Thomas Carter and Elizabeth Cromley's Invitation to Vernacular Architecture; short content videos; and short exercises designed to prepare students for the field experience.
- **Unit Two (field school)**: During the field school, students work approximately 8-hours a day with an interdisciplinary team of heritage professionals and community residents to document and analyze a cultural landscape chosen for the case study. The time spent in the field during the week is equivalent to that typical in a three-week traditional face-to-face course.
- Unit Three (online): Following the field school, students returned home where they completed Unit Three entirely online. The third unit was originally envisioned to consist of a series of assignments designed to gather the fragmented heritage "data" collected during the field school into a unified and meaningful digital neighborhood site report. As discussed below, following the field school, the third unit was redesigned to include areas of archival research originally intended to be covered in the field school but which, due to time constraints, we were unable to complete.

"KNOW BEFORE YOU GO"

Gardenside, a mid-century modern Lexington, Kentucky suburb, was chosen as the study area for the 2017 field school. Much of the online instruction in Unit One introduced students to residential suburban history and cultural landscape patters, Gardenside's developmental history, and conducting preliminary research. Carter and Cromley's admonition "know before you go" was the theme of Module One.

UNIT TWO, THE FIELD SCHOOL, EMPHASIZED:

- the interdisciplinary nature of the documentation process;
- embracing local knowledge in the documentation process;
- traditional documentation methods and emerging technology;
- documentation scale & change over time.

During the field school, the interdisciplinary nature of the documentation and analysis process was emphasized by a multidisciplinary team of guest instructors.

- **Karen Hudson, PhD.**, Field School Director: Department of Historic Preservation, College of Design, University of Kentucky (preliminary research, reconnaissance survey, hand measuring and drawing, field notes, archival research, interviewing and community collaboration).
- David Ames, PhD.: Professor Emeritus Center for Historic Architecture & Design, University of Deleware (suburban history and documentation, and architectural photography.
- Josh Ayoroa, March, LEED AP: Ayoroa | Simmons, PLLC (3D laser scanning, 3D modeling, drone documentation).
- **Ned Crankshaw, PhD.**: Department of Landscape Architecture, University of Kentucky (cultural landscape documentation).
- Ned Kauffman, PhD.: Kaufman Heritage Conservation. (storyscape survey).
- **Kim McBride, PhD.**: Co-Director, Kentucky Archaeological Survey, University of Kentucky Historic Archaeology Specialist (archaeological survey, geophysical survey, archival research).
- Glen Payne. Developer of RuskinArc.
- Rich Schein, PhD.: Department of Geography, University of Kentucky (framework for interpreting ordinary landscapes, race and space).

A collaborative documentation process was emphasized throughout the field school by:

- embracing local knowledge in the documentation process;
- maintaining close coordination with the neighborhood association before during and after the Field School;
- including a neighborhood resident on the field team and paying them for their expert knowledge and participation;
- conducting informal and formal interviews with residents;
- sponsoring a neighborhood "Storyscape Event";
- presenting the field school findings at a neighborhood association meeting following the end of the course.

A member of the Gardenside Neighborhood Association attended each day of the field school and provided daily reports on the neighborhood Facebook page.

Gardenside Neighborhood Association

October 23 - v3

Gardenside Neighborhood Association General Meeting Tuesday, October 24, 7pm Gardenside Christian Church Gym

Special presentation: "Growing Lexington's Garden Side: A Cultural Landscape History" - a report on the Historic Preservation Field School of June 2017 by Karen Hudson, Visiting Assistant Professor, UK Department of Historic Preservation.

Also updates on neighborhood projects, public safety report, and your interests and concerns. Refreshments and socializing, tool **Will your street have the most people present for the meeting?

Comment Comment

A Share

Sam Halley, who co-founded the original Condenside Neighborhood Association and lives in one of the "bland houses" in the area, talks about his home with a Hastoric Preservation Field School studiese, His home is located on Lane Allen Road.

Gardenside focus of Historic Preservation Field School

Course Guidentile was the focus of the University of Kentucky's fine-one Hastoric Parameters Field School over the summes After seviewing background seearch, genduce students conducted fieldwork June 3-10. They surveyed the uses and kleatified six common house types, including solubural traditional, split level, transitional much, mach, cape cod, and contemporary. Students then studied one home to detail, making measured deretage of a typical Gordenside cape cod.

The students also looked at "trium?" etscutum built before the developments greet up around them. Three notable "bland bosses"

See FIELD on Page 2

Fall meeting set for Oct. 24

The Gardennide Neighborhood Association full reserving will be at 7 p.m. Tuesday, Oct. 24, at Gardennide Christian Church, Everyone to verloome.

A highlight of the covering will be a preneutration tribel "Growing Leringered Garden Side: A Cultural Luxdocupe History." The speaker will be Kasen Hischon, an amintant preference in the UK Department of Historic Preservences, who will talk about the Field School she had in Greater Gardenside in Jone, with a special focus on the original "bland bosses" that pre-dated the subdivisions.

In addition, these will be a public safety seport, an update on GNA accomplishments and plane, referchments and time for socialiting with neighborn.

Are your trees healthy?

About a depen Guideastile residents took a new walk on Aug. 26 with Genor Coy of the Urban Forest Institution to learn how to deternates the health of the trees in our pusits.

Examining the trees in Guideas Me Phile, we knowed key signs of two health. For example, in the crown full or

as these lots of dead banaches? In the trank solid or has it been rejused by manners or by masces? In these plenty of space for the more to special out?

Get the Tree Health Checklist online!

Something that may coope in that a tere should be planted so that 'root flare's visible above the soil, with the bottom of the trusk curving consend toward the soil instead of going straight into the soil like a trisphone pole.

Go to the Gaudenaide softeins (invocagadenstables, erg) for a detailed Ties Health checklex, provided by the Urban Forest Instanton.

VERNACULAR ARCHITECTURE FORUM ORLADO RIDOUT V FIELDWORK FELLOWSHIP

 The neighborhood Storyscape Event, one of the highlights of the Field School, was made possible by the award of an Orlando Ridout V Fieldwork Fellowship by the Vernacular Architecture Forum. The fellowship was used to help defray the cost of bringing Ned Kaufman to Lexington to conduct a storyscape workshop with the students before the event and to help supervise on the day of the event.

Gardenside Neighborhood Association added an event.

June 7 - Wh

Historic Preservation graduate students from the University of Kentucky, who are participating in a Field School in Greater Gardenside June 3-10, invite current and former residents to a Neighborhood Storyscape Event where the students will present their preliminary findings and collect neighborhood stories and material culture (architectuaral drawings, photographs, newspaper articles, etc.) about the neighborhood. A station will be set up to copy memorabilia, so you will not have to leave any materials. Barbecue and sides from Blue Door will be served, so come hungry and ready to share your neighborhood stories. For more information, contact Karen Hudson at karen.hudson@uky.edu.

JUN

Greater Gardenside Storyscape Event

Sat 12 PM - Gardenside Christian Church - Lexing... You like Gardenside Neighborhood Association

Gardenside Neighborhood Association added 4 new photos. ***

June 11 - 63

UK's Historic Preservation Field School ended its week of field work in Greater Gardenside Saturday with a neighborhood storyscape event at Gardenside Christian Church. Students presented their preliminary findings and continued to gather information from both current and former area residents. While the students' actual time in the field ended Saturday, they will continue to work on the Greater Gardenside project for several weeks. An important outcome for neighborhood residents will be the development of an interactive website for sharing the information gathered during the Field School with the community.

In addition to collecting place based stories about Gardenside and copying neighborhood archival materials (architectural drawings, newspaper articles, photographs, etc.) that residents brought to the StoryScape Event, students presented their preliminary findings to the neighborhood.

After a mini-workshop on Adobe Illustrator and AutoCAD, students prepared measured drawings, maps and posters for the StoryScape Event.

Residents were asked to add information to the graphic presentations.

• Grant money awarded by the University of Kentucky was used to pay an honorarium to a Gardenside resident to participate in the field school. To encourage the participation of Gardenside's large Hispanic community, a young bilingual DREAMer, a high school senior, was awarded the resident honorarium. The young woman worked alongside the graduate students as if she were enrolled in the course.

Students used an iPad and Rode microphone and application to record formal interviews with select residents.

Gardenside Neighborhood Association

June B - W

Gardenside resident Sam Halley sat down for an in-depth interview Thursday afternoon with two students in the U.K. Historic Preservation Field School. Sam was the first president of the original Gardenside Neighborhood Association. The students' preliminary findings will be presented at a Storyscape Event Saturday from 12-3 at Gardenside Christian Church, All current and former residents of Greater Gardenside are invited.

Like

Comment

A Share

A SoundCloud account was created to allow the community access to the interviews.

Students began the week by conducting a reconnaissance survey.

iPads and RuskinArc, a web-based digital historic building inventory and management system, were used to record the survey findings.

Some of the strengths of the RuskinArc platform include its built-in mapping system; data visualization abilities; controlled terminology for drop down menus; ability to keep all records, pictures, plans and documents in one place; universal compliance with SHPO survey requirements (can print to any state survey form).

RUSKINARC LESSONS LEARNED

- While RuskinArc advertises that iPads and smartphones can be used to collect data in the field, it requires internet connection. Many areas of Kentucky do not have reliable internet service.
- RuskinArc is not an open-source platform. While you can download your data, you must pay a yearly fee to continue to use the platform. It could easely cost the Department \$1,500 a year.
- While you can add to the controlled terminology in the drop-down menus, you can not limit what is already in the database. Since many of our students have little or no architectural history experience, it is essential that we are able to customize the drop down menus based on the study area, for example, in the summer of 2017, limiting the terms to those needed for docketing mid-century modern American suburbs.

ARCHES-GETTY CONSERVATION INSTITUTE

During the 2018 Field School, we plan on testing ARCHES, the web- and geospatially based cultural heritage inventory management system developed by the Getty Conservation Institute. The benefits of ARCHES include:

- it is built using open source software tools to make its adoption cost effective;
- its controlled vocabulary is customizable;
- its built-in mapping system;
- data visualization capability;
- soon they will be releasing a mobile data collection application that will not require internet access in the near future.

HAND MEASURING & DRAWING

While students received an introduction to documentation drawing, the method was not privileged and they were not required to demonstrate their ability to complete drawings to HABS standards.

Gardenside Neighborhood Association added 4 new photos. *** June 5 - Lexington - W

After spending Monday hand measuring and drawing a typical Gardenside Cape Cod, students in UK's Historic Preservation Field School learned about 3-D scanning, the use of drones, and computeraided design Tuesday. The scanning demonstration was at Picadome Golf Course. The golf course was once the location of Woodland Distillery and bricks from the warehouses were salvaged to build a clubhouse for the golf course, which opened in 1928. Such buildings become "island" structure... See More

Demonstration of emerging technologies and their application to the documentation and analysis process were demonstrated including—3D laser measuring and modeling, drone technology, 3D printing, CNC, and laser cutting. Using GIS data and topographic maps, a 3D model of the study area was prepared. The model provided and visual lesson concerning the relationship between natural topography and the development of the built environment.

Following the field school, students returned home where they completed three additional modules, each focusing on archival research including: PVA records, deeds, historic newspapers, city directories, and historic maps. The lessons emphasized the use of online databases.

Abstract of Deed

Street Name & Address: 801 Lynn Rd

Town, State: Lexington, KY

County/County Seat: Fayette

Archive Name & Location: Fayette County Clerk Archives

Current Owners & Source of Information: Vicki Lynn Hale (Fayette PVA)

Recorded by: Michael Hogan

Date Searched: 7/25/2017

Transfer Date	Grantor (seller)	Grantee (buyer)	Book #	Page #	Notes
8/11/1999	Margaret L. Cojocar	Vicki Lynn Hale	2074	111	\$77,500.00 sale price
7/29/1988	William T. Farah	Margaret L. Cojocar	1485	144	\$58,250.00 sale price
8/22/1986	Mardelle M. Jessee	William T. Farah	1414	258	\$55,500.00 sale price
2/3/1986	William D. Collins	Mardelle M. Jessee	1394	632	\$41,763.26 (remaining loan amount owed)
10/1/1982	Gregory M. Cobb	William D. Collins	1300	729	\$49,000.00 sale price
10/25/1979	James C. Ware	Gregory M Cobb	1239	380	\$42,500.00 sale price
1/23/1957	Robert C. Brigmon	James C. Ware	616	28	\$1.00 + remaining loan amount (\$9,993.14)
6/23/1955	Burl M. Peek	Robert C. Brigmon	581	178	\$1.00 sale price
5/24/1955	B.J. Marsh	Burl M. Peek	579	29	\$1.00 + remaining loan amount (\$9,243.93)

Lexington Suburban Growth . Second Highest In Kentucky .

WASHINGTON, June 20 the Subscribe adjoining four of the Sive major cities in the Kentucky region are substripping urban grunth by as much as 13 times, the Centum Survey reported today.

This suburban growth, led by Louisville, is in line with nation

Lexington ranks serond in subscribes giverth, up 40.3 per cent from 60.222, to 67.462. The city's population etherheat from 61.254 to 62.254 to the manuperiod, for a combined grants

The ingress's spinurium statioties include predeterminal across proceed major cities, commitmes comprising parts of two or more claims.

Thus Louisville's suburban area includes adjacent portions of Kentucky and Indiana. Its population has okyrocketed 80 per cent alnow

Louisville plus its suburbs increased 24.5 per cent, from 578, 900 to Til.028. Urban Louisville increased from 368,129 to 355,888.

This is roughly use-thirteen;

the reduction growth, which shot up from 207,772 to 202,346.

Substrian Circintati, including parts of Ohio and Kentucky, rose 42.7 per cent to a present population of 361,565. The city itself dropped 2.3 per cent, down in all off.

Two after major mingless regions above to the desired street the Standing-ton-habitand area, comprising parts of Kentucky, West Virginia and Chia, and the Eventucky region of indiana and Kentucky.

The Huntington-Anbiand area dropped only slightly, from 242-762 in 1950 to 245,571 this year. Huntington lost 11.7 per cent to its new total of 76,362 and Asbiand gained 19 residents to total 21,150. But the areas adjoining Asbiand increased from 136,511 to 137,179.

The other decilier allowed Evensyville's suburtum population dropping from \$2.501 to \$6,161. The city itself, however, gained \$3 per tent to a new total of \$40.674.

Taking the lessons learned during the 2017 Field School, we have begun planning for our second event which will take place May 12-20, 2018 in Harlan County Kentucky, the heart of Appalachia. The school will be based at the Pine Mountain Settlement School, a National Historic Landmark and we will focus on documenting former coal company towns.

HP 676

FIELD METHODS

NAME AND ADDRESS OF

HYBRID COURSE

SUMMER 2018

APPALACHIA SCHOOL

HISTORIC PRESERVATION
COLLEGE OF DESIGN
UNIVERSITY OF KENTUCKY
KAREN HUDSONSFUKY EDU

