


HAMILTON COLLEGE LANDSCAPE MASTER PLAN UPDATE

HISTORY + PRINCIPLES

February 5, 2020

STIMSON

AGENDA

Introduction

Context + Schedule

Eras of Campus Development

Essential Principles

Discussion

Preview of Priorities

STIMSON

Landscape Architects

Glen Valentine

Principal

Michael Lindquist

Project Manager

Ethan Carr


History Consultant


STIMSON

CONTEXT + SCHEDULE


MASTER PLAN


ERAS OF CAMPUS DEVELOPMENT


1. EARLY ERA
1792 - 1853


2. HORTICULTURAL CAMPUS
1853 - 1893


3. CAMPUS GOTHIC
1893 - 1942


4. MODERN CAMPUS
1942 - 1990


5. CAMPUSES CONNECT
1990 - 2018

Early Era: 1792-1853


1792 Samuel Kirkland's cottage built


1800-1810 Poplars planted in rows along roadways


1812 Buttrick Hall built


1794 Hamilton-Oneida Academy at base of College Hill

1798 Hamilton-Oneida Academy moved to top of hill


1802 Backus House built for boarding students


1814 Hamilton Hall (later as South Hall)


1827 Chapel built at center of the campus.


1825 Kirkland Hall built


1842 Dexter Hall built (later as North Hall)


1830 Fence between "Front Lawn" and Campus Road


Early Era: 1792-1853


Early Era: 1792-1853


circa 1799


late 19th century view

ORIENT CAMPUS TO VISTA OF CLINTON AND VALLEY

Early Era: 1792-1853


1838 lithograph

CENTER DEVELOPMENT OF CAMPUS ON CHAPEL

1. EARLY ERA

1792 - 1853

2. HORTICULTURAL CAMPUS

1853 - 1893

3. CAMPUS GOTHIC

1893 - 1942


4. MODERN CAMPUS

1942 - 1990

5. CAMPUSES CONNECT

1990 - 2018

Early Era: 1792-1853


FACE CAMPUS ROW WITH “FRONT LAWN”

The Horticultural Campus: 1853-1893


Oren Root


Elihu Root


1849-1870 Oren Root returned to teach and began the Root Glen and Garden horticultural collection.


1868 "Informal" plantings and curvilinear path system


Diverse species planted in main campus:
Over 100 varieties of deciduous trees, 75 varieties of evergreens and 77 different shrubs


Later 19th-century Poplars and fence along College Hill Road. Removal started mid- 19th-century


1880s View Cemetery constructed


"Front Lawn" opened to larger landscape by removing fence along Campus Road

1. EARLY ERA
1792 - 1853


2. HORTICULTURAL CAMPUS
1853 - 1893

3. CAMPUS GOTHIC
1893 - 1942


4. MODERN CAMPUS
1942 - 1990

5. CAMPUSES CONNECT
1990 - 2018

The Horticultural Campus: 1853-1893


The Horticultural Campus: 1853-1893


REPEAT “FRONT LAWN” TO MAKE NEW QUAD STAGGER BUILDING TO MAINTAIN VIEWS

The Horticultural Campus: 1853-1893


INCORPORATE DIVERSE HORTICULTURAL COLLECTION THROUGHOUT CAMPUS

<div>1. EARLY ERA</div> <div>1792 - 1853</div>	<div>2. HORTICULTURAL CAMPUS</div> <div>1853 - 1893</div>	<div>3. CAMPUS GOTHIC</div> <div>1893 - 1942</div>	<div>4. MODERN CAMPUS</div> <div>1942 - 1990</div>	<div>5. CAMPUSES CONNECT</div> <div>1990 - 2018</div>
--	---	--	--	---

The Horticultural Campus: 1853-1893


1880


circa 1890s

CONNECT CAMPUS TO “WILD” WITH ROOT GARDEN AND ROOT GLEN

Campus Gothic: 1893-1942


Beatrix Jones Farrand

1924 Ferrand consulted on a number of campus design principles


American elm and black walnut in front lawn and quad spaces


Clustered plantings of evergreens


Limited plantings at base of buildings


Early 1900s View toward cemetery was obscured by trees canopy


1922 College Hill paved with concrete


1930s View West quad defined by new athletic buildings

Campus Gothic: 1893-1942


Campus Gothic: 1893-1942


circa 1911

LIMB-UP TREES IN FRONT LAWN AND QUAD SPACES

1. EARLY ERA 1792 - 1853	2. HORTICULTURAL CAMPUS 1853 - 1893	3. CAMPUS GOTHIC 1893 - 1942	4. MODERN CAMPUS 1942 - 1990	5. CAMPUSES CONNECT 1990 - 2018
------------------------------------	---	--	--	---

Campus Gothic: 1893-1942


LIMIT PLANTING IN FRONT OF BUILDING FOUNDATIONS

Modern Campus: 1942-1990


Aerial views of the main college in winter


Winter views of the south college


Hugh Stubbins
1972 Burke Library


Burke Library as campus center


Interior extends into exterior space


Modernist materials


Ben Thompson
1967 Kirkland College


Open vistas to the southwest


Clustered buildings to form "receptive" courtyards


Modernist materials

Modern Campus: 1942-1990


Modern Campus: 1942-1990


LIMIT VEHICLES AND PARKING LOTS WITHIN CAMPUS CORE

1. EARLY ERA 1792 - 1853	2. HORTICULTURAL CAMPUS 1853 - 1893	3. CAMPUS GOTHIC 1893 - 1942	4. MODERN CAMPUS 1942 - 1990	5. CAMPUSES CONNECT 1990 - 2018
-----------------------------	--	---------------------------------	---------------------------------	------------------------------------

Modern Campus: 1942-1990


CLUSTER BUILDINGS TO FORM “RECEPTIVE” EXTERIOR COURTYARDS

1. EARLY ERA 1792 - 1853	2. HORTICULTURAL CAMPUS 1853 - 1893	3. CAMPUS GOTHIC 1893 - 1942	4. MODERN CAMPUS 1942 - 1990	5. CAMPUSES CONNECT 1990 - 2018
------------------------------------	---	--	--	---

Campuses Connect: 1990-2018


1990 Martin's Way
Path and social spaces connected North and South


1993 Renovation of Beinecke Student Activities Village connected North and South


2012 Wellin Museum creates arts presence on College Hill Road


Johnson center for health and wellness


2014 Kennedy Center + Pond


Kirkland Glen Trail System

Campuses Connect: 1990-2018


North Campus

Martin's Way

South Campus

pond

stormwater garden

play fields

reservoirs

irrigation

Campuses Connect: 1990-2018


USE LANDSCAPE AND ARCHITECTURE TO UNITE CAMPUS

1. EARLY ERA 1792 - 1853	2. HORTICULTURAL CAMPUS 1853 - 1893	3. CAMPUS GOTHIC 1893 - 1942	4. MODERN CAMPUS 1942 - 1990	5. CAMPUSES CONNECT 1990 - 2018
------------------------------------	---	--	--	---

Campuses Connect: 1990-2018


CREATE A PRESENCE FROM COLLEGE HILL ROAD

1. EARLY ERA 1792 - 1853	2. HORTICULTURAL CAMPUS 1853 - 1893	3. CAMPUS GOTHIC 1893 - 1942	4. MODERN CAMPUS 1942 - 1990	5. CAMPUSES CONNECT 1990 - 2018
------------------------------------	---	--	--	---

Campus Zones for Future Planning


1. Historic Campus

2. Contemporary Campus

3. Martin's Way

4. College Hill Road

5. East Campus


Landscape Master Planning - Eleven Essential Principles

Foundational - (reaffirmation of selected historical principles)

1. Preserve the spatial integrity of the east and west quadrangles
2. Preserve open lawn spaces on Campus Road
3. Incorporate a diverse horticultural collection throughout the campus
4. Limit foundation plantings – where “buildings meet the ground”
5. Maintain a pedestrian focused campus by limiting vehicle circulation in the campus core
6. Preserve and enhance the Root Glen (address erosion and storm water management)

Aspirational - (identification of additional principle for future planning)

7. Evolve to a campus that is universally accessible
8. Incorporate sustainability objectives from the Climate Action Plan and promote environmental stewardship
9. Enhance campus gateways and provide a welcoming arrival sequence with a clear campus identity
10. Provide adequate parking outside of the campus core
11. Enhance the connection to the east campus neighborhood

PRIORITIES

Priority Interventions for Campus Systems


CIRCULATION + TRANSIT

1. Pedestrians + Accessibility
2. Bicycles
3. Vehicles
4. Parking
5. Lighting + Safety
6. Wayfinding


STORMWATER

1. Watershed Management
 - Watersheds
 - Drainage Infrastructure
 - Mitigation
2. Snow + Snow Melt


PLANT MANAGEMENT

1. Groundcover
2. Deciduous Canopy
3. Evergreen Canopy
4. Wildlife Management


CHARACTER + MATERIALS

1. Walls
2. Terraces + Walks
3. Art + Artifacts
4. Furnishing
5. Light Fixtures

Existing Campus

