

ABSTRACT

Title of Document: ADAPTING AN IMAGE:
TRANSFORMING URBAN BUILT HERITAGE TO
[RE]CLAIM + [RE]PRESENT AN INHERITED
CULTURAL IDENTITY

Georgina Nicole Pinnock, Master of Architecture, 2012

Directed By: Professor Emeritus Ralph Bennett,
 School of Architecture, Planning and Preservation.

Perpetuated throughout the Caribbean diaspora as street parades and decadent

festivities, Caribbean Carnival is an established social ritual that permits revelers to

masquerade in extravagant costumes that simultaneously project an assumed character and

protect the individual’s identity. The wide variety of costumes predominately featured

provide such a rich collection of forms and ideas suitable for the architectural exploration of

contrasts – the revealed vs. the concealed, the old vs. new – that this thesis poses the

question: can the analysis and application of the essential characteristics of Caribbean

Carnival costume design be a reasonable approach for the architectural integration of a new

cultural program into an established urban fabric? By providing infrastructure for Caribbean

nationals active in their shared culture and facilitating continued connections with the wider

community, this proposal seeks to innovatively transform a parcel of Washington, DC’s built

heritage to reclaim and represent an inherited Caribbean identity.

ADAPTING AN IMAGE:
TRANSFORMING URBAN BUILT HERITAGE

TO [RE]CLAIM + [RE]PRESENT AN INHERITED CULTURAL IDENTITY

by

Georgina Nicole Pinnock

Thesis submitted to the Faculty of the Graduate School of the
University of Maryland, College Park, in partial fulfillment

of the requirements for the degree of
Master of Architecture

2012

Advisory Committee:
Assistant Professor Michael Ambrose, Chair
Professor Garth Rockcastle, FAIA
Professor Emeritus Ralph Bennett, AIA

© Copyright by
Georgina Nicole Pinnock

2012

ii

Table of Contents

Table of Contents………………………………………………………………… ?
List of Tables……………………………………………………………………… ?
List of Figures……………………………………………………………………… ?
Chapter 1: Introduction……………………………………………………………. 1
Chapter 2: Context…………………………………………………………. ……... 7
Chapter 3: Theory………………………………………………………………… 21
Chapter 4: Precedent …………………………………………………………….... ??
Chapter 5: Concept ………………………………………………………………. ??
Chapter 6: Design ………………………………………………………………… ??
Chapter 7: Findings ……………………………………………………………….. ??
Appendices ……………………………………………………………………… ??
References …………………………………………………………………………. ??
Bibliography …... ??

iii

List of Tables

Table 1: Site Selection Criteria …………………………………………………… 17

iv

List of Figures

Figure 1: Timeline of Caribbean Carnivals ………………………………………. 6
Figure 2: Worldwide Participants in Caribbean-style Carnivals …………………. 7
Figure 3: Tribe 2009’s Mas Band costume brochure …………………………….. 8
Figure 4: Costuming variety in Toronto and Port-of-Spain ……………………… 9
Figure 5: Pretty Mas – 3 levels of costuming ………………………………..…… 10
Figure 6: Dirty Mas – 3 levels of costuming ……………………………………… 10
Figure 7: Urban context of sites considered ………………………………………. 15
Figure 8: Map of selected site …………………………………………………...… 18
Figure 9: Contextual map and street section from previous studies ………………. 20
Figure 10: Broad urban context of the selected site ………………..……………… 24
Figure 11: Diagrams illustrating extraction of value from the existing façade …… 37
Figure 12: Diagrams illustrating generation of form and façade opportunities …… 38
Figure 13: Diagrams illustrating cover, extension and amplification ……………... 39

Appendices

Figure 14: Preliminary façade development ……………………………………… 44
Figure 15: Wall section studies ……………………………………………….…... 45
Figure 16: Georgia Avenue façade on Carnival day ………………………….…... 46
Figure 17: Primary elevation and section ……………………………………….... 47
Figure 18: Mas Band launch in the central Culture Yard ……………………….… 48
Figure 19: Level 1 floor plan …………………………………………………..….. 49
Figure 20: Level 2 floor plan ……………………………………………………... 50
Figure 21: Level 4 floor plan ……………………………………………………... 51
Figure 22: Detailed wall section at Georgia Avenue façade ……………………… 52

1

Chapter 1: Introduction

Raison D'être

First documented as the “West Indies” by Christopher Columbus during his

voyages to the New World in the early 16th century, the Caribbean is an archipelago of

tropical islands embracing the Caribbean Sea, framed by the North, Central and South

American continents, and the Atlantic Ocean to the east. Although plagued by wars,

colonialization, slavery and disease, a cohesive Caribbean culture began to arise at the

brink of emancipation in the mid-19th century, in particular an annual festival of African

customs and celebration of newfound freedom that was reminiscent of, yet distinct from,

European Carnivals. The subsequent independence of individual colonies, the advent of

global transportation options, and access to education and economic opportunities in

foreign lands, spurred a mass exodus of Caribbean people towards large urban centers in

North America and Europe in the early 20th century. They carried the newly evolved

Caribbean-style Carnival with them, and have continued in this tradition to this day.

The Caribbean population has grown in large numbers throughout the diaspora. In

the United States, in a similar fashion to other minority groups, have made homes amidst

the urban fabric of large cities such as Boston, New York, Atlanta, and Washington, DC.

According to the 2010 US Census, approximately 2.5 million (0.8%) people claimed

West Indian - a widely accepted and alternate title for people from the Caribbean -

ethnicity, with the largest reported numbers coming from Jamaica, Haiti, Trinidad &

Tobago and Guyana, and a sizable number claiming “West Indian” alone as their

heritage1. In relatable ratios,

o 1 in every 4 Latino-Americans, and

o 1 in every 15 Black Americans, and

1 Selected Social Characteristics in the United States < http://factfinder.census.gov/ >

2

o 1 in every 31 people living in the US is from the Caribbean, or of

Caribbean descent (if Hispanics are to be excluded from this comparison,

the ratio is 1 in every 125 people).

Washington DC as the seat of the nation, is symbolic of democracy, unity, a

functioning conglomerate, accepting of all its parts in order for the whole to function.

Carnival, to Caribbean nationals, is a celebrated social tool of unity and togetherness.

With just under 62,000 Caribbean people and their descendants now residing in

Washington, DC2, it is appropriate to consider a platform to honor, remember and

celebrate the many aspects of this centuries-old culture. Although these numbers may not

impress a person unfamiliar with the popularity and draw of Caribbean culture, it must be

noted that the annual street parade and festival, known as DC Caribbean Carnival,

attracted close to 3,000 costumed revelers and well over 300,000 patrons, in June 20093.

Architecture and the built environment have been used to express ideas of

personal, social and cultural identity for centuries. In recent years, practitioners have

moved beyond the idea of merely signifying value, status and belonging, to express more

complex and provocative issues surrounding notions of identity. In light of growing

popular interest towards sustainability, utilizing a local cultural and built heritage

simultaneously can be mutually beneficial, as opposed to looking for new resources for

inspiration or opportunities. The foundations of Caribbean Carnival is rooted in an

adaptive culture, making the most of what’s at hand, to became a highly regarded and

celebrated tradition. By identifying the cultural universal themes of Caribbean Carnival,

it is proposed that a suitable architectural solution can be designed based on these

elements to preserve and portray the rich history of the local Caribbean population,

2 Selected Social Characteristics in the United States < http://factfinder.census.gov/ >
3 Cultural Tourism DC ,“DC Caribbean Carnival” <http://www.culturaltourismdc.org/things-do-
see/attractions/dc-caribbean-carnival-inc>

3

within the parameters of the 100-year-old built fabric of a Washington DC neighborhood

also in search of a viable link between disparate nodes and ideas.

Cultural Identity

Culture is an assortment of shared attitudes, behaviors and beliefs that are

characteristic of a community that are continuously evolving through interactions

between people; "cultivation of individuals through the agency of external forms which

have been objectified in the course of history" according to Georg Simmel.4 Increased

globalization, integrated economies, and immediate accessibility encourage cultural

assimilation, and as a result have deterred the retention of human and built cultures.

However, culture, as a tangible and intangible resource for its people, will continue to be

a source of pride and meaning for its people, a tool for creating communities. Through

the means of transmitting culture – music, dance, cuisine, visual art, literature and film –

sensual stimulations of the intellect will foster continued cultural preservation.

Culture as an architectural design generator stems from the premise of

cultural/built heritage preservation as essential for continued transmission of a built and

personal identity, even if through a mediator, like clothing – allowing as necessary for

temporary transformations and seasonal fluctuations.

Caribbean Carnival

A fusion of invented and inherited traditions, Caribbean Carnival is a celebration

and display of a collective culture; a ritualistic renewal of the city and reclamation of the

streets by its people. The temporary transformation of the public realm continually

4 reference here

4

presents challenges to the “containment” of this annual re-invention of the community,

and the individual, towards a collective identity.

Carnival has been a proven social instrument for the transmission of Caribbean

culture within the region, and throughout the global diaspora. With the primary objective

of remembering and sharing a uniquely communal history, the primary element - the

masquerade, or “Mas” – has evolved into a colossal parade of vibrant color, a moving

optical illusion of a created world of fantasy, complete with pulsating rhythms, decadent

food and unusual arts & craft. The spectacle encourages extremes, particularly pushing

the envelope of what can be considered public and private.

From a variety of sources, due to over four centuries of colonialization and trans-

continental slavery, each island’s celebration possesses a unique interpretation of the

individual and the community. Regional nuances exist, but common themes run

throughout the Caribbean Carnival tradition. While Carnival did not begin in the region,

the essential elements that are universal are present – the masses of people freely coming

together as revelers and spectators, the energetic music commanding dancing and

merriment, as well as the vibrantly colored and creatively assembled costumes – but what

makes Caribbean Carnival different is the climatic build-up of the parade towards the

stage. On the stage, these elements are intensely concentrated into a brief, energetic show

of groups in order for judges to determine which group best embodied the spirit of

Carnival. In many cities, there is a substantial monetary prize and yearlong bragging

rights awarded to the leaders of the chosen group.

European traditions, derived from the pre-Lenten Italianate festival Carnevale,

translated as farewell to flesh, is evident in “pretty mas” – the planned portrayal of

cultural icons, natural forms, and parodies for the enjoyment of the reveler and spectator

alike, often referred to as the beads, bikinis & feathers spectacle. West African traditions

5

are probably the most apparent in the heavy beats of the pulsating music, and the

devilish, mischievous characters portrayed in “dirty mas” - the improvised costuming of

locals with found objects and readily available resources, such as paint, oil and mud, to

personify evil spirits. Popular characters today are Jab Jab, Jab Molassie, and the Moko

Jumbie, characters assembled in a break-of-dawn street ritual called J’Ouvert.

There are at least ten (10) annual festivals around the world that attract over 300,000

spectators, and more Caribbean-style Carnivals are initiated regularly, such as CaribFest in

Virginia Beach, VA beginning in the summer of 2011, enabling a renewed sense of community

while encouraging local tourism.

 - Trinidad Carnival, week leading up to Shrove Tuesday

 - Jamaica Carnival, week beginning Easter Sunday

- Toronto Caribana, end of July

- Boston Carnival, end of August

- London - Notting Hill Carnival, end of August, bank holiday

 - New York City - Labor Day Parade, beginning of September, Labor Day

 - Atlanta Carnival, Memorial Day Parade, end of May

 - Barbados, Crop Over Festival

 - DC Caribbean Carnival, end of June

 - Miami Carnival

6

Figure 1: Timeline of Caribbean Carnivals

7

Figure 2: Map: Numbers of participants in Caribbean-style Carnivals across the world

8

Caribbean Carnival proves to be richly meaningful as an architectural generator for its

dependence on the organization and cooperation of a variety of “kit-of-parts” assemblages. The

primary set of distinct yet synergistic elements necessary for the celebration’s success occurs at

the urban scale – the colorful composition of dramatic costumes, pulsating music, and masses of

people. Within each set, additional groupings of elements produce the effect of a mass gathering

for celebrating life and our commonalities, rather than our differences.

A contraction of “masquerade,” mas has been transformed colloquially, within the

Caribbean, to identify more than just a costumed public parade or event, but rather a style of

revelry and debauchery that overwhelms the senses and one’s sensibilities. Carnival parades are

comprised of thousands of people, most as spectators or patrons, and the costumed participants

known as revelers, organized into mas band. A mas band can range in size anywhere from 10 to

10,000 people. They remain identifiable by the common theme used to determine that year’s

costumes. As an example, the band leader of the elite Trinidadian Carnival mas band known as

Tribe chose “Birds of a Feather” as the theme, for which sixteen (16) highly detailed sections of

costumes were designed to emulate a specific bird, including Humming Bird, Flamingo and

Brazilian Macaw.

FIGURE 3: An image from the Tribe 2009 Mas Band’s costume brochure 5, showcasing designs (from left
to right) for Brazilian Macaw, Bird of Paradise, Humming Bird, Kiskadee, Caged Canary, Green Honey
Creeper and Wild Parrot.

5 “Tribe Costume Brochure” <http://www.trinidadcarnivaldiary.com/2008/07/tribe-costume-
brochure.html>

9

To build on an already rich tapestry, costume designers then have additional nuances to

make between the basic, intermediate, advanced and specialty costumes. The occurrence of each

of these categories is specific to a section – most sections have two or three variations at the most

– so the detailed, extravagant costumes designed for a dedicated reveler are opportunities for

bandleaders and costume designers to break barriers while exploring new possibilities and

extremes.

FIGURE 4: Some of the variety in costuming seen at the Toronto Caribbean Carnival6 and at Carnival in
Port-of-Spain in Trinidad.

As illustrated in the above images, there are several levels of variation allowed within the

mas band, but the most prevalent are:

- Level 1, with just enough cover to convey the essentials of the theme,

- Level 2, with attached extensions in conjunction with the essential costume, and

- Level 3, where the reveler is dwarfed by an idealistic amplification of the theme.

These categorizations can be applied to contemporary costumes featured both in pretty mas and

dirty mas as, and will be utilized in simplified analogies:

- Pretty Mas

o Level 1 as the floor member or backliner,

o Level 2 as the Frontliner or Individual, and

o Level 3 as the King or Queen.

6 David Cooper “Caribbean Carnival” <http://photogallery.thestar.com/1032780>

10

FIGURE 5: The 3 levels of costuming – floor member, Frontline7 and Queen8 - for the Galactic Tango
section of the Louis Saldenah mas band in Toronto, Canada.

- Dirty Mas

o Level 1 as the J’ouvert reveller or Jab Jab,

o Level 2 as the Jab Molassie, and

o Level 3 as the Moko Jumbie.

FIGURE 6: The 3 levels of costuming – j’ouvert reveler9, Jab Molassie10, Moko Jumbies11 – during the
2011 Caribbean Carnival in Port-of-Spain, Trinidad.

It should be noted that due to the level of financial and time that must be invested to produce a

competitive King or Queen costume, the contemporary mas band no longer features Level 3 for

7 Louis Saldenah Mas-K Club “2011 costumes: Galactic Tango” <http://www.saldenahcarnival.com/>
8 Scotiabank Caribbean Carnival Toronto 2011 photos <http://beautyisdiverse.com/2011/07/scotiabank-
caribbean-carnival-toronto-2011-photos/#more-41054>
9 Joshua Yetman “Jab jab: pour it on” <http://www.flickr.com/photos/joshy55013/3883913093/>
10 Daleon Listhrop “Blue devil: the Jab Molassie” http://www.flickr.com/photos/dlistfotos/5521073539/>
11 Leslie-Ann Toney “Moko Jumbie” <http://studiolafoncette.com/2011/02/09/the-call-them-spirits-
ancestors-we-call-them-moko-jumbie-bdc-536/>

11

each section on a regular basis, but will produce a few contenders for DiManche Gras or the

formal competition for King and Queen costumes preceding the road march.

With a wide variety of costumes, themes and messages being portrayed, the question of

“Who is watching whom?” must be asked, as the merriment of a Carnival parade frequently

absorbs the spectators into its fold. Although not formally costumed, many patrons become just as

excited and energized as the revelers. Here, the Trinidadian word “Maco,” derived from a French

patois verb meaning 'to mind other people's business,’ offers an insider’s perspective on the

Caribbean tradition of enjoying the everyman and the everyday as a voyeur, which is most

indulged during the many spectacles created during the Carnival season.

Adaptive Reuse

As an alternative to demolishing the abandoned and underused structures that sit as

modern day remnants of past eras on prime real estate within our cities today, adaptive reuse is an

architectural response to the redevelopment needs of well-established urban centers. Most of

these buildings do not possess exceptional historic or aesthetic credentials, but often compensate

through a character that comes from age, location and use – replacement with modern

constructions would disturb legacies and existing connections with the surroundings, but these

morsels of an intangible culture can be retained through a reflective and intelligent plan for reuse.

Although renovation can be costly, it is often cheaper than demolition and reconstruction, and

frequently secures premium sites for those choosing to redevelop a building that is protected by,

or related to, a local preservation ordinance and sensitively adapting it.

Factories, warehouses, garages and docks of former industrial areas are often perfectly

suited for alternative uses as they are centrally located, well built and impressive in scale, capable

of renewed roles as contemporary exchanges for culture, business and urban living. Adaptive

reuse should be a consideration when looking to create a new space that meets modern

requirements, but admittedly may not always be the best solution. However, in this project, the

potential cost savings and sustainable benefits, including harnessing embodied energy, enabling

12

transformative design and the possibility to utilize prime urban locations, make adaptive reuse a

viable option for development, providing an example of the relevance for creating new uses out

of built heritage.

13

Chapter 2: Context

Washington, DC

 Washington, DC is located along the Eastern seaboard of the United

States, immediately north of the confluence of the Potomac and Anacostia rivers of the

Chesapeake Bay Watershed. The first formal urban design of the city as the nation’s

capital was proposed by Pierre L’Enfant in 1791, revised by Andrew Ellicott in 1792,

under commission of the President, George Washington. When Senator James McMillan

commissioned a team of professionals to revise the city in 1900, the McMillan Plan

expanded the grandiose, broad diagonal boulevards overlain on a grid street network into

what is known as “The District” today.

Site Criteria

An urban site is the primary requirement for this thesis, a site with Public

Accessibility that would enable transit-oriented development, to ensure the longevity of

this program. Second is Community Connectivity, the proximity to large numbers of

Caribbean nationals. According to the US Census information made available in 2010,

there were a number of residents claiming West Indian ancestry:

 up to 8,915 within the District (1.4%)

 up to 53,385 in the DC Urbanized Area (1.2%), and

 up to 60,415 in the DC, MD, VA, WV Metro Area (1.1%)12.

Third is a site with Flexibility, restorative or rehabilitative potential, preferred to

emphasize concepts of revitalization, preserving embodied energy, and preserving urban

forms.

12 District of Columbia: Selected Social Characteristics in the United States 2005-2009
<factfinder.census.gov>

14

Site Selection

Upon investigation, neighborhoods along Georgia Ave, in Washington, DC and in

the immediately adjacent Maryland jurisdiction of Montgomery County, arose as the

preferred location for this proposal. As the main thoroughfare between the Downtown

DC area and Montgomery County, Georgia Avenue traverses through numerous

residential, commercial and cultural districts. Several cultural aspects are unique to the

area and of historic value to the African-American community. As an advocate for

Washington DC’s cultural, historic and natural assets, Cultural Tourism DC features

Georgia Avenue as an artery through several historic districts, knitting together a variety

of distinct cultures13. The DC Caribbean Carnival is a prominent feature in their

promotional material, recognized as “the ultimate annual parade,” - it is an organization

that is growing in size and popularity, with over 2,000 participants in 9 mas bands, and

over 300,000 spectators14 in June of 2010.

As an essential aspect of both New Urbanist and Smart Growth theories, access to

a variety of mass transit options is also an enabling factor for development along Georgia

Avenue. Pedestrian proximity to existing WMATA Metro stops (Georgia Ave-Petworth,

U Street, Shaw-Howard U, and Mount Vernon), as well as proposed public bicycle paths

and several DC Streetcar terminals between the Shaw-Howard U and Georgia Ave

stations, greatly enhance and focus the appeal of sites along Georgia Avenue.

The majority of Washington DC residents claiming West Indian heritage on the

2010 US Census live in neighborhoods permeated by Georgia Avenue. Four possible

sites were identified for this proposal, each featuring major street frontage on Georgia

Ave or 7th St. NW.

13 < http://www.culturaltourismdc.org/things-do-see/historic-neighborhoods/georgia-avenue >
14 DC Caribbean Carnival, About Us <http://www.dccaribbeancarnival.org/AboutUS.html>

15

FIGURE 7: Map showing the urban context of the sites in consideration (by author).

16

Site A – west 2100 block of Georgia Ave (between V and W Sts. NW), closest to current

end of DC Caribbean Carnival parade route, unrecognized historic fabric on-site, 5-

minute walk to Shaw-Howard U and U Street metro stations, as well as directly adjacent

to proposed bike paths and has a DC Streetcar terminus directly in front of site15 at

Georgia Ave and W Street NW.

Site B – east 1800 block of 7th St. NW (between 7th and 8th Sts. NW),

Site C – east 5900 block of Georgia Ave (between Missouri Ave and Peabody St. NW),

Site D – west 6800 block of Georgia Ave (between Aspen and Butternut Sts. NW).

15 <http://parkviewdc.wordpress.com/2010/05/05/update-on-lower-georgia-avenuestreetcars/>

17

CONTRIBUTING FACTORS TO SITE SELECTION

 Site A Site B Site C Site D

Accessibility

Metro Rail Station ● ● ○ ○

Metro bus Stop ● ● ● ●

DC Streetcar Stop ● ● ○ ○

Bicycle Path ● ● ○ ○

Pedestrian-friendly ● ● ● ●

Community

Caribbean community ● ● ● ●

Educational Facility ● ● ○ ○

Other Cultural Use? ● ● ○ ○

Residential community ● ● ● ●

Nearby Retail ● ● ● ●

Flexibility

Existing Building ● ● ● ●

Historic District ○ ● ○ ○

Contributing Building in District ● ● ○ ○

Adaptive Reuse Potential ● ○ ● ●

Appropriate Size/Scale ● ● ● ○

Table 1: Factors considered during Site Selection

18

Selected Site

Site A is on the western side of the 2100 block of Georgia Ave NW, located on

the edge between the Howard University and the Greater Shaw/U Street neighborhoods.

Historic information available to date records both structures being completed in 1930.

The original structure to the south was a bus garage for the now-defunct Washington

Railway and Electric Company, designed by a local architect Arthur B. Heaton. To the

north is an impressively intact structure that was the Bond Bread factory, designed by an

expert factory architect, C. B. Comstock of New York. It was a state-of-the art $650,000

facility of the General Baking Company for close to forty years. The factory had been out

of commission since 1968, and was sold to the DC government in 1971. It was then

leased to the People’s Investment Commission, a federally financed anti-poverty group

that was given a 30-year tenancy. The original exterior designs for both buildings still

exist today, with some modifications and additions.

FIGURE 8: Map of the selected site on the 2100 block of Georgia Avenue NW, by author.

19

Currently, both lots are owned by Howard University (since 2008), listed on their

property keys as Howard University Hospital (HUH) Service Center to the north, and

Howard University AIDS Clinical Trial Unit (ACTU) to the south. Both structures are

built to the extent of the property lines, including their shared boundary line, and are a

minimum of 1-storey tall (at east elevation), but mostly 2-storeys throughout, and 3-

storeys as described above in the original factory design. The garage to the south features

dark varieties of terracotta-brown brick, predominantly in Common or American bond,

with some Herringbone patterns. The factory to the north is covered in a light, crème-

colored brick; all façades are punctuated by protruding structural columns with slightly

pointed concrete caps, and molded concrete neo-classical trim, particularly at the formal

entrance. Large, black-painted metal framed windows and HVAC exhaust grilles exist

throughout, with most windows to the south and west recently shuttered by painted sheet

metal. Stylized double-fixture streetlamps are present at sidewalk/street edge, as is

featured on additional blocks north and south of site on Georgia Ave only.

Of note, the sustained vacancy of this large block may have contributed to an

interesting discovery: none of the neighborhoods directly adjacent to this building

currently claim it within their boundaries.

Previous Studies

An extensive analysis on the historic, cultural and development qualities of this

site exist in the study entitled “Duke: Draft Development Framework for a cultural

destination district within Washington, DC’s Greater Shaw/U Street.” This 60-page

proposal is mostly concerned with promoting cultural tourism initiatives based on the rich

African-American historical and cultural assets of the area that will bring economic

development opportunities for local residents and businesses. In the proposal, emphasis is

20

placed on the Florida Ave/U St. NW east-west artery, and Site A has been identified as a

street-level retail, multi-story residential project to establish the heart of the included

“Howard Town Center” district, but this thesis will explore an alternate distribution of

building uses, place emphasis on Georgia Ave as a north-south thoroughfare, and utilize

Site A as a public, cultural, gathering place. An additional study by Group Goetz

Architects PC, based on the “DUKE” proposal, featured 550,000 sf of mixed-use retail,

commercial and residential complex is significantly larger in scope than this thesis will

consider, but provides notable site approaches at street level, addressing the grade

change.

FIGURE 9: The contextual map and street section diagrams from the DUKE redevelopment proposal16.

Design Parameters

16 Duke: Draft Development Framework for a cultural destination district within Washington, DC’s Greater
Shaw/U Street.

21

The project site is approximately 225’-0” east to west, and 405’-6” north to south,

oriented due north. Located uphill from the downtown DC central business district, the

approximate gradient change is 8’-0” drop from NE to SW corners.

As it is currently developed, the site does not possess any major physical features.

Analysis of existing contours reveals a notable slope of up to 10’-0” from the NE to SW

corners. Neighborhood drainage is accommodated by street-level openings to the

municipal storm sewer system. There are 5# 15’ to 30’ trees to the east and 3# 10’ to 20’

trees to the west, on site, in sidewalk planters. These do not appear to be unusual or site

specific, and can be considered for removal.

Historic information available to date records both structures being completed in

1930. The original structure to the south was a bus garage for the now-defunct

Washington Railway and Electric Company, designed by a local architect Arthur B.

Heaton. To the north is an impressively intact structure that was the Bond Bread factory,

designed by an expert factory architect, C. B. Comstock of New York. It was a state-of-

the art $650,000 facility of the General Baking Company for close to forty years. The

factory had been out of commission since 1968, and was sold to the DC government in

1971. It was then leased to the People’s Investment Commission, a federally financed

anti-poverty group that was given a 30-year tenancy. The original exterior designs for

both buildings still exist today, with some modifications and additions.

Currently, both lots are owned by Howard University (since 2008), listed on their

property keys as Howard University Hospital (HUH) Service Center to the north, and

Howard University AIDS Clinical Trial Unit (ACTU) to the south. Both structures are

built to the extent of the property lines, including their shared boundary line, and are a

minimum of 1-storey tall (at east elevation), but mostly 2-storeys throughout, and 3-

storeys as described above in the original factory design. The garage to the south features

22

dark varieties of terracotta-brown brick, predominantly in Common or American bond,

with some Herringbone patterns. The factory to the north is covered in a light, crème-

colored brick; all façades are punctuated by protruding structural columns with slightly

pointed concrete caps, and molded concrete neo-classical trim, particularly at the formal

entrance. Large, black-painted metal framed windows and HVAC exhaust grilles exist

throughout, with most windows to the south and west recently shuttered by painted sheet

metal. Stylized double-fixture streetlamps are present at sidewalk/street edge, as is

featured on additional blocks north and south of site on Georgia Ave only.

Of note, the sustained vacancy of this large block may have contributed to an

interesting discovery: none of the neighborhoods directly adjacent to this building

currently claim it within their boundaries.

According to the DC Office of Zoning online map service17, the following zoning

details apply to the lot: Zoning: CR (Permits matter-of-right residential, commercial,

recreational and light industrial development to a maximum lot occupancy of 75% for

residential use, 20% for public recreation and community center use (up to 40% with

Board of Zoning Adjustment – or BZA – approval), and 100% for all other structures, a

maximum FAR of 6.0 for all buildings and structures, of which not more than three (3.0)

may be used for other than residential purposes, a maximum height of ninety (90) feet for

all buildings and structures and forty-five (45) feet for public recreation and community

centers. An area equivalent to 10% of the total lot area shall be required at ground level

for all new development, and rear yards shall be provided for each residential building or

structure.)

According to DCOZ, project should occupy less than 55,000 sf at ground level,

with a height of 45 feet at public and 90 feet at residential or other allocated spaces.

17 http://maps.dcoz.dc.gov/

23

Reference will be made to scale of schematic projects and drawings included in the

“DUKE” and “Howard Town Center” proposals, which contradict DCOZ height

limitations, up to 65’-0” at the street edge and 90’-0” with 1:1 setbacks.

 To date, neither property has been listed as a historic resource. This may be

understandable considering how many other bakeries, bus garages and Heaton structures

have been included on local and national registries. However, the combined neo-classicist

and Art Deco architectural features of the Bond Bread building present a unique façade

and structural form that is atypical of 1930’s factory typology. As several other Bond

Bread factories exist across the country, with very similar form, colors and detailing, it is

worthwhile to consider a strategy for conservation of the form or fabric, to maintain that

connection with the past. This thesis will address the most valuable features of these

structures, as they become fundamental to the success of the project.

24

FIGURE 10: Map showing the broad urban context of the selected site (by author).

25

Chapter 4: Concept

The rich presentation inherent in every Carnival experience is a result of the

coming together of three essential elements – the seductive music, the masses of people,

and the adventurous costumes – but it is the stage as the fourth element makes it truly

“Caribbean.” While not as formalized as the Sambodromos of Rio de Janerio Carnival,

the stage is the location where costumed revellers are expected to exert as much energy

as is possible, while a selected panel of judges decide which of the mas bands will be

awarded the coveted “Band Of The Year” title, and the spectators are at their most

passive. The stage presents an opportunity for architecture to create a backdrop as

dramatic as the spectacle, or the alternate case – architecture as a backdrop, supportive of

the custom and its many rituals.

 Additionally, the stage presents a showcase for celebrating and displaying the

costume, possessing the strongest potential for architectural exploration and expression in

this thesis. As the primary classification of costume types, the hierarchy of mas band

participants by the level of flamboyance of their costume poses direct architectural

analogies, particularly in relation to the ideas of transformability and transparency.

5.1 Design Goals

As a starting point, there are four fundamental goals of this thesis:

1. Transformability – manipulating image, shape, volume of the architecture to dictate or

accommodate changing from year-round activities to the center of DC Caribbean

Carnival once a year

2. Flexibility - adaptable spaces, public/private image, ability to accommodate multiple

audiences and forms of activity

26

3. Sustainability - reduce energy requirements/waste production, reuse building and

materials, recycle water/waste

4. Transparency – visibly open to the public, open in plan, layers of screens for

manipulating visibility where needed

The resulting design approach must enable the development of hierarchical

architectural skins that differentiate public and private space, while facilitating the

development of an appropriate and flexible kit-of-parts.

Conceptual Strategies

It is the balance, or interplay, between direct and indirect influences that achieves

a quality design product. The primary objective of this thesis is to create a flexible

platform for the sustainable preservation and portrayal of the Caribbean Carnival culture

in a foreign country. Considering that the Carnival parade is the incarnation of the

meaning behind this project, the intensity of the masses of people occupying Georgia

Avenue, and the limited width of Georgia Avenue. Conceptually, the design proposed

will enable the following strategies:

- an emphasis on the revelation of public places vs. concealment of private spaces

- engagement with neighboring context, in particular, the Georgia Ave

development corridor

The Public/Private Threshold

 The main purpose of Carnival costumes it can be said, is to make the sensuous

nature of a “farewell to the flesh” publicly presentable. Therefore, costume designers and

revelers alike are accepting of the innate freedom to indulge in the suggestion of public

27

nudity. Consider the Level 1 costume – the floor member or J’Ouvert reveler. Theses

costumes are intended to cover only the essentials necessary for privacy, and draw

attention to what is left exposed. The vivid colors of the costumes portray the image of

the character, but also serve to simultaneously highlight and distract from that which is

private.

 Suggestive forms and placement to indicate hierarchy, and the ability for outsiders

to view what can be exposed, should identify and enhance public spaces within this

project. A large public realm, shaped to accommodate large numbers of people, will

allow for the containment of select Carnival activities with dynamic, flexible elements

that help to change the shape, openness and possibly even the color of the volume. In

contrast, a visual screen, which will shield the spaces within with the required level of

seclusion, in contrast, will cover spaces with select and private access.

Engaging the Context

 Utilizing the inherent connection to the origins of Carnival in Venice, the original

architecture on the site can be manipulated as a mask for containing this imported cultural

program. Most noted for the prevalence of ornate and creative masks, Venetian Carnival

was also a major cultural event, from which several types of masks evolved, to meet the

needs of the social circles involved. As opposed to its face-covering counterparts, which

rendered the wearer mute and expressionless, the columbina mask is of particular

relevance to this thesis, as the shape of this type of mask only covered the essentially

recognizable elements of the face – the eyes and nose – allowing the wearer to freedom

of expression and sustenance. In an architectural analogy, it is proposed that by carving

away at the existing fabric, and maintaining only that which is essential or recognizable,

the remaining carcass will function as a mask for the new program. This remaining fabric

28

will preserve connections with the eighty-year-old history of the immediate context, and

enhancing the value of other 1930’s bread factories and trolley garages that still exist

throughout the city.

Diagram

The selected site parti - Vessel or C-Diagram - features recesses along the Georgia

Avenue facade for maximal public access, creating the most flexible massing, but

presenting some complexity in the resulting circulation. It also maximizes on the

building’s organization strategy of flexibility of usages, manipulated and shaped by

mutable skins or operable architectural devices.

“The only configuration of space that grows well and subdivides well is a

rectangle… If you start boxy and simple, outside and in, then you can let

complications develop with time, responsive to use. Prematurely convoluted

surfaces are expensive to build, a nuisance to maintain, and hard to change.18”

Precedent

National Academy for the Performing Arts, North [Port-of-Spain, Trinidad]

A permanent (420,000+ sf) home for the development of talent in the performing

arts19, with particular focus on the national instrument, the steel pan. The architectural

design is reminiscent of the national flower of Trinidad and Tobago, the Chaconia.

Seating for 1500 in acoustically designed performance hall; 2 practice halls; teaching

rooms; multi-purpose stage design; hotel for visiting performers.

18 Brand, Stewart, “Built for Change” How Buildings Learn p. 192
19 <http://www.udecott.com/>

29

National Carnival & Entertainment Center [Port-of-Spain, Trinidad]

Locally designed as the setting for the vast array of celebrations that are the

highlights of a diverse national cultural calendar20. Seating for 15,000 – 18,000 people;

Artist suites and workshops; Dressing rooms for performers; VIP and media

accommodations; Concession area for food and drink with modern conveniences; Art and

exhibition space; Acoustically-enhanced theatre and performance space.

From these programmatic examples, this thesis proposes spaces for celebrating

the annual festival, theater spaces for performances, presentations and fundraising events,

exhibit spaces for community art and emerging Caribbean artists, spaces for interaction

with memorabilia and media, spaces for community meetings and events, public space

for the neighborhood, family-centered learning environments and spaces for opportunities

to develop the neighborhood’s citizens.

Program Tabulation

 The proposed program that follows, although substantial, still does not include

accommodations for all aspects of the Caribbean culture. Understandably, as the scope of

the project was to embody the regional tradition, a significantly larger site and additional

experience would result in a more comprehensive complex. This project, however, does

focus on the history, production, reuse and celebration of the Carnival costume, the key

international and regional readily relatable element.

20 Ibid

30

A. Public Access [68,000 sf]

Plaza 600 patrons at 15 sf each, approximately 20,000 sf

Central courtyard; open-air marketplace with landscaping, pathways, delineations, etc

Mobile Room 70 ft x 50 ft =1,200 sf

Storage and display of “kit-of-parts”; large slide away doors

Performance 500 patrons x 15 sf each = 7,500 sf

Formal performance and event space; stadium seating (flexible); mezzanine level

Events 400 patrons x 15 sf each = 6,000 sf

Informal performance and event space; flat floor, elevated stage; access to plaza

Galleries Suggested square footage = 12,500 sf

Paintings/sculpture/photography exhibits; double height lobby; admin spaces

Multimedia Lab Paper, analog and digital = 7,000 sf

Stacks, workstations, music catalog, listening/reading rooms, archives, offices

Institute Admin Reception, Archives, Offices = 2,500 sf

Public face to Institute; reception, information, registration; file storage

Classrooms Learning spaces for the Institute = 8,500 sf

Sewing rooms, lecture hall, meeting rooms

[Re]Store Costume regeneration and redistribution = 1,500 sf

Collection, disassembly, storage of costumes and parts; resale booth; displays

Retail Regional cuisine, coffee shop, memorabilia = 2,500 sf

150 patrons at 25 sf each; food prep and storage areas; lounge

31

B. Select Access [27,000 sf]

Workshops 4 stations at 2,500 sf each = 10,000 sf

Interconnected and adaptable rooms (ability to change from 4 to 2 or 8)

Administration Headquarters Offices and Conference = 5,000 sf

Reception, admin support, staff offices, conference rooms

PR/Diplomats 20 offices @ 500 sf each = 10,000 sf

conference/meeting rooms, view of elevated courtyard

Garden Terrace Elevated courtyard overlooking Culture Yard = 5,000 sf

Green roof; outdoor lounge with trellis or pergola

Lobby Reception for residential component = 2,000 sf

Reception, waiting area, mail room, storage, game rooms

C. Private Access [27,000 sf]

Artist Studios 24 patrons at 1,000 sf each = 24,000 sf

Two-storey two-bedroom units; study and balcony; skylight

Artist Commune Communal Area = 3,000 sf

Located adjacent to primary access to residential component; lounge and roof terrace

Subtotal [122,000 sf]

Support Space Storage, Toilets, Janitor, IT Support = 10,000 sf

Circulation @ 20% Entry, Stairs, Elevators, Ramps = 27,000 sf

Mechanical @5% HVAC, closets, chases = 7,000 sf

TOTAL PROGRAM [225,000 SF]

32

Sustainability Goals

Project should exceed standards set by the Washington DC Green Building Act of 2006.

How? By addressing stricter guidelines set by LEED version 3 for New Construction

o Maximize open space, including green roofs.

o Maximize potential for daylighting and views (internal views > green walls?

elevated courtyards?); use of a courtyard, an atrium or skylights allowing natural

light to enter internal spaces – it is diffused, reflected and redirected through a

series of screens, light shelves and colored glass. Daylighting transitions space

over time, changing throughout the day and seasons, introducing rhythm and

movement to a potentially static space.

o Minimize floor plate for HVAC efficiency & maximal daylighting

o Onsite energy generation (BiPV, bifacial panels, solar thermal)

Structural/Mechanical Implications

- Occupancy Groups: A-2 > Apt. houses, Bars, Restaurants; A-3 > Art Galleries,

Auditoriums, Community/Lecture Halls, Libraries, Museums, Public Areas; A-5 >

Outdoor bleachers, grandstands, stadium seating; B > Business Offices, Training

Facilities; E > Educational Facilities; M > Markets, Retail, Stores

- Reinforced concrete column grid in place, number to be retained in further study;

additional structural system as rigid-joint steel, to minimize on-site assembly

- Concrete floor assembly in place, quantity to be retained or reused under

investigation; additional floors to be of similar construction

- Georgia Avenue façade will be punctuated with glazed openings, engage pedestrians,

in order to meet DUKE plan requirements; historic fabric will require further study

and adjustments for watertightness and weathering

33

- HVAC system will be implemented to accommodate changing needs and

sustainability goals; controllability via VAV boxes for enhanced independence where

necessary

Design issues

Preservation vs. Adaptive Reuse: What is worth preserving: the form or the

fabric? Property not listed on National Register, so external modifications are possible.

Adjacency of two dissimilar forms demands emphasis or an equalizer for desired

aesthetic.

 Maximum occupancy: DC Caribbean Carnival crowds upwards of 250,000 per

year, which participants should be targeted? Revelers? Spectators?

Apertures in perimeter walls: How much permeability is necessary? What

happens at ground level? What occurs at the periphery?

DUKE plan requires 14’-0” ceiling heights at the pedestrian level (16’-0” to 18’-

0” floor-to-floor) with retail (storefront?) or engaging resources (cultural? culinary?)

fronting the main street.

 Embracing economy: How can dynamic, flexible spaces with multifunctional

skins be affordable? Kit-of-parts assembly may lessen cost and enable easy maintenance.

34

Chapter 5: Design

Site Planning

The site selected is located within a century-old urban context, and presents

opportunities to maintain and engage the street edge, which can enable connecting with

the community, while granting users access to public transportation options.

Structural Systems

Taking cues from the stilts that elevate moko jumbies, the vertical structure of the

new program is round steel columns. The decision to use steel as the structural system, as

opposed to reinforced concrete, stemmed from the culture of wire-bending that has

survived in authentic Carnival costume design and construction, allowing for increased

levels of transparency and adaptability. A similar notion applies to this steel structure, as

visual access and openness are important characteristics achieved through long span

technology and curtain wall systems.

Materials

In order to present a visual and tactile experience, the materials used in this

project highlight their physical attributes with the occasional exposure of the structural

system and infrastructure, contrasted with rich textures and bold colors of the finishes.

The material palette for this project includes brick, glass and steel for the primary

structure, as well as architectural mesh and a prismatic metal billboard system for the

secondary screens.

Brick, coincidentally the most natural material, signifies established connections

with the history of the existing buildings. Up to 50% of the brick removed from the

35

existing building to facilitate its new program is re-used in the pavers for the culture yard,

and the remainder interspersed with new brick for the five (5) storey walls along the

South façade. The original crème and dark brown colors of the 1930’s buildings are,

however, barely distinguishable as part of the aggregate in the staggered 20’ x 5’

courtyard slabs, but capitalize on an opportunity for material reuse.

Façade Composition

 The architectural realization of Carnival costumes, as they have been discussed in

this thesis, is manifest in the façade, which must embody the three hierarchical levels of

costume design. In order to allow for adequate daylighting and views out, the

architectural costume must acknowledge relevant levels of transparency, while

communicating the image of Caribbean Carnival. First, as the building envelope itself is

synonymous to the human skin, it must function as a thermal and waterproof barrier. A

water-tight metal rain screen curtain wall system comprised of modules in multiples of

four foot (4’-0”) heights and six foot (6’-0”) width sets the stage for a building skin that

can accommodate a variety of nuances with reveals, glazing and extensions. The color

and texture of these panels are tan and smooth to subtly contrast with the crème and dark

brown brick of the existing building, with tropical orange accents in areas of architectural

interest. On top of this envelope, the architectural screens developed are liberated to

function as ornament, as a canvas for the creation, or projection, of imagery.

 Closely mirroring the geometric profile of the rain screen panels, the cover

screen module and is attached directly on top of the surface of the envelope. The

iridescent orange architectural mesh panel sits within the metal frame, functioning

simultaneously as a solar screen and visual distraction. Under direct light, the iridescence

distorts the visual access of the façade material as well as the building interior, resulting

36

in a varying appearance depending on the time of day, lighting in use, and the observer’s

proximity. Acting simply as a cover screen, these panels are prevalent throughout the

Culture Yard interior elevations, infusing the void with the subtle warmth of its resultant

glow, and creating a visual reference for the public domain. When backlit, the mesh

panels appear to be moving, or dancing, adding a layer of dynamism not possible with the

alternate façade modules.

37

FIGURE 11: Diagrams illustrating extracted value from the existing façade.

38

FIGURE 12: Diagrams illustrating generation of form, and the resulting opportunities for façades.

39

FIGURE 13: Diagrams illustrating cover, extension and amplification as considered for the façade.

40

The extension screen module, however, takes the visual transparency to another

level. Contained by a large metal brace offset from the rain screen panels by 1’-6”, each

module is comprised of a pair of six by eight (6’-0” x 8’-0”) fabric panels in a variety of

colors. The density of the fibers is increased, reducing the visibility inward and outward,

but these panels, unlike the cover screens, are adjustable when adjacent to an occupied

space. A sliding track mechanism allows for one-directional movement when visual

access becomes more desirable than solar shading. As the assemblies of sliding panels are

individually controlled, the resultant image is constantly changing, subject to occupant

influence. Extension screens are prominently featured adjacent to the stairwells and

occupied outdoor spaces along the southern exterior façade.

For the third level of costuming, the screens occupy the Georgia Avenue façade in

the most prominent position. The amplification screen had to be capable of transforming

with the seasonal image of the project – as an institute for higher learning, as the center of

DC Caribbean Carnival, as an entertainment venue – while allowing visibility from the

interior into the street below, adequate daylighting and solar shading. Continued

interaction with the public edge, and a reasonable level of maintenance expectations were

other characteristics that inevitably resulted in the selection of tri-vision billboard

technology. For the majority of the year, the site hosts students, artists, entertainers and

visitors invested in Caribbean Carnival culture at some level. During this time, the

predominant message is to sustain interest – animated LCD imagery projected by one

face of each billboard prism is guaranteed to grab the eye, particularly when featured on

10 forty-eight foot (48’-0”) tall panels, suspended at a slight angle over the public street

edge. As a toned-down alternate, the second face of each prism will project a static

message with the institute’s emblem and the name “House of Carnival” emblazoned in

41

iridescent orange and tan hues, for occasions that cater to substantial crowds for a unique

purpose, such as a food festival or the inevitable mas band launch.

Most important to this thesis is how the amplification screen transforms during

the actual DC Caribbean Carnival parade – the third face of the billboard prism is a

modest white, to highlight the intensity of colors, people, costumes and energies that will

occupy the street below. The tri-vision billboard is comprised of eight by twelve foot (8’-

0” x 12’-0”) modules with fifteen (15) mechanically operated metal prisms, featuring

either LCD’s, static messaging and a plain white surface across each face. As an

unexpected highlight, Panels 2 and 5, which overlook Georgia Avenue through the

billboard screen, also operate like bi-fold doors in the two sections closest to the street,

propped up by elongated supports. This characteristic is only deployed during the parade,

to expose and enhance the visual connection between the revelers in the street and the

spectators within the building. With the tri-vision billboards masking the uppermost

edges of the existing building along Georgia Avenue, the primary reading of the project’s

façade only changes during the street parade, momentarily changing the screen’s function

from a unified backdrop to an optional void for this specifically framed view.

As the amplification, extension and cover screens wrap around the building’s

envelope from the South East corner towards the North West, the level of visibility

increases, terminating in the gallery and exhibition spaces with its protruding framed

outline. With little to no direct sunlight, this double-height glass feature presents the most

exposed surface of the façade, permeated by a fritting pattern to temper the intensity of

daylight entering within. Extending into the gallery and exhibit space are metal

protrusions attached to the mullions. These protrusions suspend 6’ x 8’ panels of the

same architectural mesh used in the cover screens, but project white on either side. This

42

system helps to minimize solar gain while maximizing on reflected daylighting, and

performs as a backdrop for displayed art.

When assembled, the resulting form is imposing adjacent to Georgia Avenue, and

demands attention at the end of the parade with animated imagery.

43

Chapter 6: Findings

Investigating the history, the prevalence and the elementary composition of

Caribbean Carnival resulted in a wealth of ideas and concepts, with the strongest

potential for architectural realization based on one element – the costume. The social

dynamics of mas bands and the intentional hierarchy denoted by the costumes themselves

solidifies the significance of costuming, and the innate manifestation of contemporary

culture.

The question posed assumes simplistic task of distilling a two hundred (200) years

old tradition native across thirty-five (35) different nations is feasible. This thesis was

able to identify the essential elements, which aspect is uniquely Caribbean, and propose a

single element for deeper analysis and application. The eventual intent of utilizing this

information as a design basis for integrating new cultures into aging cities is capable of

being realized, in theory, but the implementation methodology chosen for this project is

only one solution. While I had hoped to develop an evocative and seductive architectural

product, it is ultimately the imagery created that becomes critical, and not mimicry of the

human form in movement.

 In conclusion, although this thesis was originally conceived as the culmination of

the annual cultural celebration, due to observations of spatial requirements, functions and

adaptability of existing built fabric, the growing number of parade participants, and the

practicality of year-round usage, this project is better suited to function as a centralized

hub for Carnival-related activities, essentially a Mas Camp, for the Carnival season, and

an institute for education and entertainment year-round. It is my opinion that this

conceptual program and approach can be replicated in other cities with a thriving

Caribbean culture, and help to sustain Caribbean Carnival into the future.

Figure 14: Preliminary façade development

44

Figure 15: Wall section studies

45

Figure 16: Georgia Avenue façade on Carnival Day

46

Figure 17: The primary façade and section

47

Figure 18: Mas Band launch in the central Culture Yard

48

Figure 19: Level 1 floor plan

49

Figure 20: Level 2 floor plan

50

Figure 21: Level 4 floor plan

51

Figure 22: Detailed wall section at the Georgia Avenue façade

52

54

References

Bernstein, Fred A. “Where Old and New Collide,”

Metropolis, Vol. 25, No. 6, February 2006: 88-91, 114-117.

Brand, Stewart, How Buildings Learn: What Happens After They're Built. Penguin, 1995.

Caroon, Jean, Sustainable Preservation: Greening Existing Buildings. Wiley, 2010.

Ehrenreich, Barbara, Dancing in the Streets: A History of Collective Joy. New York, Holt

Paperbacks, 2006.

Elefante, Carl, “The Greenest Building Is… One That Is Already Built”

 Forum Journal, National Trust for Historic Preservation.

Vol. 21, No. 4. pp.26-36, Summer 2007.

Hall, Stuart, "Cultural Identity and Diaspora." Identity: Community, Culture, Difference.

Ed. Jonathan Rutherford. Lawrence And Wishart Ltd, 1993.

Mason, Peter, Bacchanal! The Carnival Culture of Trinidad.

Philadelphia: Temple University Press, 1998.

Narine, Dalton. (Producer & Director). (2010).

Mas Man: Peter Minshall, Trinidad Carnival Artist (Extended Cut) [Motion

Picture].

Available from King Carnival Productions, Ltd.

<http://www.masmanthemovie.com>

Rabun, J. Stanley, & Richard Miles Kelso,

Building Evaluation for Adaptive Reuse and Preservation. Hoboken: Wiley, 2009.

Rockcastle, Garth, “Why Re-Place?”

Places Journal, 20(1) College of Environmental Design, UC Berkley, 2008.

Slesin, Suzanne/de Chabaneix, Gilles. Caribbean Style. Thames & Hudson, 2002.

55

Schittich, Christian, In Detail: Solar Architecture – Strategies, Visions, Concepts.

 Munich: Birkhäuser Architecture: 1999.

USGBC, LEED 2009 for New Construction & Major Renovations Rating System.

Updated 08/2011.

56

Bibliography

Baker, Nick Vashon,

The handbook of sustainable refurbishment: non-domestic buildings.

 London: Earthscan, 2009

Bonnett, Aubrey, “The West Indian Diaspora to the USA: Remittances and Development

of the Homeland.” Forum on Public Policy. SUNY College, Old Westbury: 2006.

Brown, Mariel, (Producer and Director), 2006

The Insatiable Season: Making Carnival in Trinidad & Tobago. [Motion Picture]

 A Savant Ltd. production < www.savantmedia.tv >

Brownell, B., Transmaterial 3: A Catalog of Materials that Redefine our Physical

Environment.

Princeton: Princeton Architectural Press, 2010.

Cowley, John. Carnival, Canboulay & Calypso: Traditions in the Making. Cambridge

University Press, 1999.

Farred, Grant. “You Can Go Home Again, You Just Can't Stay: Stuart Hall and the

Caribbean Diaspora.” Research in African Literatures. Vol. 27, No. 4 (Winter,

1996), pp. 28-48

Flanagan, Mary ed., Re:Skin. Cambridge: MIT Press, 2007.

Gilkes, Alwyn. The West Indian Diaspora: Experiences in the United States and Canada.

New York: LFB Scholarly Publishing LLC, 2007.

Green, Garth, Trinidad Carnival: The Cultural Politics of a Transnational Festival.

City?: Indiana University Press, 2007.

Heffern, Sarah. When History is only Skin Deep: Is Preservation of facades really

Preservation? Preservation Online, 2002. National Trust for Historic Preservation

< http://www.preservationnation.org/magazine/story-of-the-week/2001/when-

history-is-only-skin.html >

Ho, Christine, Globalisation, Diaspora & Caribbean Popular Culture. Kingston: Ian

Randle Publishers, 2005.

Kincaid, David, Adapting Buildings for Changing Uses. London: Spon Press, 2002.

Latham, Derek. Creative re-use of buildings. Shaftesbury, Dorset: Donhead , 2000.

Lupton, E., Skin: Surface, Substance and Design. Princeton Architectural Press, Princeton: 2002.

Lynch, Kevin. The Image of the City. Boston: MIT Press, 1960.

57

More, Gustavo Luis/ Bergdoll, Barry. Caribbean Modernist Architecture.

 New York: The Museum of Modern Art, 2010.

Moussavi, Farshid, The Function of Ornament. Actar, 2006.

Olwig, Karen Fog, “The Burden of Heritage: Claiming a Place for a West Indian

Culture,”

American Ethnologist. Vol. 26, No. 2 (May, 1999), pp. 370-388

Rasmussen, S. E. Experiencing Architecture. Cambridge: MIT Press, 1991.

Shaftoe, Henry. Convivial Urban Spaces Creating Effective Public Places. London:

Earthscan, 2008.

Schuster, Mark J. Preserving the Built Heritage: Tools for Implementation.

Hanover: University Press of New England, 1997.

Stein, Carl. Greening Modernism: Preservation, Sustainability, and the Modern

Movement.

W. W. Norton & Company, 2010.

Stipe, Richard E., ed. A Richer Heritage: Historic Preservation in the Twenty-First

Century.

Chapel Hill: University of North Carolina Press, 2003.

