

Surveys & Historic Contexts

Keeping Time III

Sonora

18 June 2010

Marie Nelson

Survey Coordinator

mnelson@parks.ca.gov

Office of Historic Preservation

www.parks.ca.gov

Today's Topics

- *Archeology & Historic Preservation - Secretary of the Interior's Standards and Guidelines*
 - Preservation Planning,
 - Identification,
 - Evaluation,
 - Registration,
 - Documentation
 - Historic Contexts
 - Surveys
-

For More Information:

- California State Office of Historic Preservation > Local Government Assistance > Historic Contexts and Surveys
www.ohp.parks.ca.gov
- Archeology and Historic Preservation: Secretary of the Interior's Standards and Guidelines for Planning, Identification, Evaluation, and Documentation of Historic Resources
- "How to Complete the National Register Multiple Property Documentation Form" *National Register Bulletin #16 B.*
- "Guidelines for Local Surveys: A Basis for Preservation Planning," *National Register Bulletin 24.*
- Other National Register Bulletins

HISTORIC RESOURCE?

HISTORIC RESOURCE?

SOI Preservation Planning Standards

Standard I: Establishes Historic Contexts

Standard II: Uses Contexts To Develop Preservation Goals And Priorities

Standard III: Preservation Planning Is One Element Of Larger Planning Processes

SOI (Secretary of the Interior)

Why do we need a historic context?

- *Resources do not exist in a vacuum.*
- *Land use patterns & the built environment are expressions of the ideas and cultural practices of individuals and groups in response to the climate geography, economy, politics, technology and available resources in a particular locale.*
- *The significance of a resource can only be understood within its historical context.*

“The development of historic contexts is the foundation for decisions about identification, evaluation, registration and treatment of historic properties”

“The use of historic contexts in organizing major preservation activities ensures that those activities result in the preservation of the wide variety of properties that represent our history, rather than only a small, biased sample of properties.”

What is a Historic Context?

Describes significant aspects and broad patterns

Built Environment

History

of an area's history and
cultural development.

Historic Contexts

Tell the stories that explain

how,

when, and

why

the built environment
developed or looks the
way it does.

Historic Context for
The City of Ontario's Citrus Industry

Prepared For:

City of Ontario Planning Department
303 East "B" Street, Ontario, CA 91764

Submitted to:

Cathy Wahlstrom, Principal Planner

Prepared by:

 1611 South Pacific Coast Highway
Suite 104
Redondo Beach, CA 90277

February 2007

■ Thematic Approach*

- ❑ Economic, Political, Social History
- ❑ Person or groups that influence character of area
- ❑ Architectural styles, building types, materials, methods of construction

■ Geographic Approach*

- ❑ Nation, State, Region, City, Community, Neighborhood

■ Chronological Approach*

- ❑ Prehistoric or Historic period

* History = change over time; begin at the beginning, move forward in time...that does *not* mean start with the primal ooze!

Historic Context Statements

- ***Focus*** on property types.
- ***Permit*** identification, evaluation, and treatment of resources even in absence of complete knowledge of individual properties.
- ***Facilitate*** better understanding of the relative importance of resources for initial study as well as planning purposes.
- ***Identify*** additional Information Needs
- ***Recommend*** Preservation Goals and Strategies
- ***Evolve*** as additional information is acquired

Define eligibility and integrity thresholds

- Explain how to apply each of the four NR/CR criteria as well as local criteria for each of the important property types.
- Identify which aspects of integrity are most needed for the property type to convey its significance within the context.

To be eligible for the NR/CR/Local Registers under Criterion A as a historical resource associated with the Period of Stability, a single family dwelling must have been built between 1880 and 1900, be a clear example of the domestic architecture of the period and retain most or all of the character defining features.

It needs to retain integrity of location, feeling, design, materials and workmanship sufficient to convey its historic significance. Room-sized additions made to the rear, minor alterations that have not resulted in the loss of historic character defining features, and the replacement of materials in kind will generally not be considered a loss of integrity.

Historic Context Statements are not ...

- A chronological recitation of “important” events
 - A list of community luminaries and also-theres
 - A comprehensive community history
 - A writing exercise to demonstrate prodigious research, the ability to cite a myriad of primary and secondary resources, and write complex and confusing prose comprehensible only to professionals in the field.
-

-

HISTORIC CONTEXTS

Analytical frame work for decisions about the
identification, *evaluation*, *registration* and
treatment of historic properties

Passing the “*So What?*” Test

- So what are the important facets of this community’s history?
- So what are the important forces which shaped the current built environment?
- So what are the important property types associated with those themes?
- So what is the appropriate context for evaluation a particular resource
- So what characteristics does a resource need to have to be significant as a representative property type within its appropriate context?
- So what does this paragraph/section/map/ tell me that helps me to identify, evaluate, or appropriately treat a historic resource?

SOI Identification Standards

Standard I: Identification of Historic Properties Is Undertaken to the Degree Required To Make Decisions

Standard II: Results of Identification Activities Are Integrated Into the Preservation Planning Process

Standard III: Identification Activities Include Explicit Procedures for Record-Keeping and Information Distribution

Identification Standard I

Identification of Historic Properties is Undertaken to the Degree Required to make Decisions

Scope of Identification Activities depends on:

- Existing knowledge
- Goals for **survey** activities developed in planning process
- Current management needs
- Available resources

Historic Context & Surveys

- **Variety of Scales**
 - **District**
 - **Planning Area**
 - **Citywide**
 - **Regional**
 - **State**
 - **National**
- **Level of detail depends on scale, intended uses, property types, and available resources (talent, money, political will, etc).**

What is a Historical Resources Survey ?

Systematic process for

- ❑ **Gathering information** about a community's historical resources.
- ❑ **Identifying** and
- ❑ **Evaluating** the quantity and quality of historical resources for **land-use planning and other purposes**.

IDENTIFICATION

- **Identify** the kinds of historic properties within the surveyed area
- **Identify** potential historic districts
- **Identify** where no historic resources are present
- **Identify** properties that do *not* merit further attention
- **Identify** potentially significant individual buildings or areas which merit further identification and evaluation

SURVEYS PROVIDE CLUES

- What resources exist?
- Where are they located?
- Why are they significant?
- What are the character-defining features?
- Do they have integrity?
- How do they need be treated?

- *Revisit, Reevaluate*

SOI Evaluation Standards

Standard I: Evaluation of the Significance of Historic Properties Uses Established Criteria

Standard II: Evaluation of Significance Applies the Criteria Within Historic Contexts

Standard III: Evaluation Results in A List or Inventory of Significant Properties That Is Consulted In Assigning Registration and Treatment Priorities

Evaluation Standard 1

Evaluation of the Significance of Historic Properties Uses Established Criteria

Evaluation is the process of determining whether identified properties meet defined criteria of significance.

- **National Register Criteria**
- **California Register Criteria**
- **Local Criteria**
- **CEQA**

National Register Criteria

- Buildings, Structures, Objects, Sites, Districts
- Local, State, or National significance
- in American history, architecture, archeology, engineering, and culture

*Less than 50 years old, needs to meet special criteria considerations

California Register Criteria

- Buildings, Structures, Objects, Sites, Districts, Area, Place, Record, or Manuscript
 - Historically or Archaeologically significant
 - Significant in the architectural, engineering, scientific, economic, agricultural, educational, social, political, military, or cultural annals of California.
- * **NO 50 year rule:** *...if sufficient time has passed to understand its historical importance*
-

Local Criteria - Ordinance

City of Redondo Beach Section 10-4.201 (*Designation Criteria*)

...an historic resource may be designated a landmark, and an area may be designated an historic district pursuant to Article 3 of this chapter, if it meets one or more of the following criteria:

- A. It *exemplifies or reflects* special elements of the City's cultural, social, economic, political, aesthetic, engineering, or architectural history; or
 - B. It is *identified with persons or events significant* in local, state or national history; or
 - C. It *embodies distinctive characteristics* of a style, type, period, or method of construction, or is a valuable example of the use of indigenous materials or craftsmanship; or
 - D. It is representative of the notable work of a builder, designer, or architect; or
 - E. ***Its unique location or singular physical characteristic(s) represents an established and familiar visual feature or landmark of a neighborhood, community, or the City.***
-

CEQA Criteria

- (mandatory) Resource listed in or determined eligible by the SHRC for listing in the **California Register**
- (presumed) Resource included in a **local register** of historical resources, or
- (presumed) Resource identified as significant in an **historical resources survey** (status codes 3-5) shall be presumed to be historically or culturally significant
- (discretionary) Any B,S,O,S,A,...which a lead agency determines to be historically significant...

Evaluation Standard II: Evaluation of Significance Applies the Criteria Within Historic Contexts

Properties are evaluated using a **historic context** that **identifies** the significant patterns that properties represent and **defines** expected property types against which individual properties may be compared.

Within this comparative framework, the criteria for evaluation take on particular meaning with regard to individual properties.

EVALUATION

- What **context** and **property type** does the resource represent?
- Is it a **contributor** to a **district**?
- What **criteria** apply?
- What is its **significance**?
- Does it have the expected **character-defining features** for its type?
- Does it possess the **integrity** characteristics for its property type within the defined context?
- **Is the resource significant under multiple contexts/multiple periods of Significance?**

Evaluating Significance & Integrity

- “Historic properties either retain their integrity or they do not” (NR Bulletin 15)
- **Critical relationship** exists between **significance** and **integrity**
- **Integrity** is contingent upon **significance**; the integrity of a given property cannot be evaluated until its significance has been determined
- It is possible for a property to be **significant** under more than one of the criteria, but to retain **integrity** only under one.

Evaluation Standard III

Evaluation Results in a List or Inventory of Significant Properties That Is Consulted In Assigning Registration and Treatment Priorities

- **Document** all historic buildings, structures, sites, objects and potential districts in **sufficient detail** to allow for **informed land use planning decisions**.
- **Define** essential physical features, also called **character-defining features**, that must be present to represent the property's significance.
- Results in an **inventory** of significant properties. Inventories to be maintained and updated regularly

(SURVEY DOCUMENTATION IS **NOT** DESIGNATION)

Inventory

- Summaries of important **historic contexts**
- Descriptions of significant **property types**.
- Results of **surveys**
- Information on individual properties evaluated including those demolished, altered, and not significant
 - Context
 - Description and boundaries
 - Significance statement

Evaluation Standard IV

Evaluation Results Are Made Available to the Public

- Computer-assisted databases
- Inventories to be maintained and updated regularly
- Safeguard sensitive information (archeology sites)

SOI Preservation Planning Standards

Standard I: Establishes Historic Contexts

Standard II: Uses Contexts To Develop Preservation Goals And Priorities

Standard III: Preservation Planning Is One Element Of Larger Planning Processes

SOI (Secretary of the Interior)

Planning Standard III

Results of Preservation Planning Are Made Available for Integration Into Broader Planning Processes

Contexts & Surveys Provide Direction

Establish Preservations Goals and Priorities

Historic Resources = A\$\$\$ET\$

Wise management of assets

- Respect value
- Prolong life
- Effective use
- Multiple benefits
- “Stewardship”

Historic Preservation is ...

“Simply having the good sense to hold on to things that are well designed, that link us with our past in a meaningful way, and that have plenty of good use left in them...it is as much concerned with building the future as with holding on to the past.”

Richard Moe, President, NTHP

Preservation is inherently an act of sustainable design and...sustainable design is not just about how to make a new building and pass it on to future generations.

It's about the ability to use resources wisely & to create places of enduring value to society – places that can be utilized by many generations.

