PAGE
4

Remarks of USM Chancellor William E. Kirwan

Historic Preservation Event

Snow Hill Manor, Laurel

Thursday, May 17, 2007

Good evening. It is pleasure to be here. I want to thank David Fogle and Pamela Cooper for the invitation. This is certainly a “who’s who” of historic preservation in Prince George’s County and the Greater Washington region, isn’t it?
I understand Mike Miller had hoped to be here, but was unable to attend. I still must note that in many ways Mike is becoming a historical preservation project in his own right! The longest serving state senate president in U.S. History, he has been a champion of preserving historic elements of the University of Maryland, College Park. Earlier this year Mike was named 2007 Marylander of the Year by the Maryland Historical Society. The University of Maryland and historic preservation could not have a better friend.

As I understand it, we have representatives here this evening from Prince George’s Heritage, The Prince George’s Historical Society, The Historic and Cultural Trust, Maryland – National Capital Park and Planning, and, of course, the University of Maryland.

As some of you know, my father was a noted historian. In fact, from his perspective, I went over to the “dark side” when I became a mathematician. If only my father could see me now. He would be so proud, but also in a state of disbelief, to know that I had actually been asked to speak at a gathering of people committed to history and preservation.

We come together not only to commemorate Historic Preservation Month, but also to recommit ourselves to the cause of historic preservation . . . in the County and in the State.

In thinking about my brief comments this evening, I was struck by the essential, I would even say symbiotic, relationship between higher education and historic preservation . . . and it’s not just that were both interested in long tenures. In the case of Prince George’s County and the University of Maryland, the relationship goes way back. In the 1850s, Charles Benedict Calvert dedicated 420 acres of his Riversdale plantation to serve as the site for the Maryland Agricultural College - - which, of course, ultimately became the University of Maryland. Well, flash forward 150 or so years, and the University of Maryland was—and is—an important partner in the restoration of the Calvert home, Riversdale, which had become almost derelict in the later half of the 20th century. There such a nice symmetry to that—the closing of a historical circle.
But the story doesn’t end there. Lead by David Fogle and others at the university, our faculty and students have played a crucial role in the restoration of the Calvert’s ancestral home, Kiplin Hall, built by the First Lord Baltimore in North Yorkshire, England. Here again I must note Mike Miller’s long-time support of the university’s work at Kiplin Hall. This year he secured a $670,000 state grant to support the expansion and restoration of the Maryland Study Center at Kiplin Hall.
Of course, those are just two examples of the key role UMCP plays in the on-going effort to protect, preserve, and rediscover significant sites across Prince George’s County, throughout Maryland, and—indeed—around the world.
UMCP’s first foray into historic preservation was the saving and restoration of Rossborough Inn in the 1930s. The Rossborough Inn had been a stagecoach stop between Alexandria and Philadelphia in the revolutionary period, and is the most historic building on campus. Over the years it has served in several capacities, housing the alumni association and faculty club. I also note that I have the great honor of having my name on one of the rooms.

Another important University of Maryland preservation effort was the saving of Morrill and Skinner Halls on campus. Both survived the fire of 1912, but had fallen into terrible condition. To our great good fortune, Dave Fogle was appointed as the state-mandated historic preservation officer, and appropriate action was taken.

My own involvement with the university’s role in historic preservation came when I served as President at College Park. The National Trust for Historic Preservation Library was outgrowing its space at the Trust's D.C. location. I got a call from the Trust’s director one day, asking if we might consider a partnership whereby the library would be housed at the university. Perhaps it was the genes I inherited from my father, but it took me about a nanosecond to jump in my car, drive down to the Trust, and begin negotiations. The result was an MOU which brought the National Trust Library to the University of Maryland in 1986. Part of the Hornbake Library, it is fully supported by the University Libraries and has been enlarged and enhanced significantly in its campus setting, with more than 13,000 volumes covering preservation topics from the technical to the aesthetic. Of course, it remains open to the public, with professional staff available to assist with any research questions.

There was a time when the National Trust collection and eight of the University Libraries were almost “hidden gems” buried within the larger library collection . . . but that isn’t the case anymore. In fact, I believe Doug McElrath was part of an impressive series of seminars entitles Hiding in Plain Sight: Little Known Collections in the University Libraries, a number of presentations by librarians and curators highlighting unique collections and artifacts.
Another step taken when I served as President at College Park was a tuition waiver to Prince George’s Heritage to establish a scholarship. I’ve been told that this years Prince George’s Heritage Preservation Fellow—Kathy Maneke—was unable to join us this evening as she is studying for finals. I guess you really can’t fault her for that! But I do want to note that—thanks to this fellowship—she is getting more than an education, she is getting hands-on experience; she is working as the on-site curator at Bostwick, one of only four pre-Revolutionary War structures still standing in Bladensburg.
I also worked with David Fogle and others to build an academic program in Historic Preservation. I’m pleased to note that in 2001, this program evolved into a Master of Historic Preservation degree, through the School of Architecture, Planning, and Preservation. Of course, 10 years ago, that school was known simply as the School of Architecture. That change—incorporating both planning and preservation into the name—was made when Dave Fogle was running the preservation program. It reflects an important fact preservation must not be seen to exist apart from architecture or planning, nor as an obstacle to them. Rather it must be seen as integral part of the entire field. It suggests a seamless approach that recognizes the importance of our past—historically, socially, culturally—and incorporates that into the present and the future. Historic preservation must be made part of the broad framework, contributing to and influenced by other elements.

Along with this “philosophical” point, I note that the University System has demonstrated significant concern for state history, conservation, and has a commitment to protect our historic and cultural heritage across the state:
· National Register historic districts in Catonsville, Salisbury, Towson, Baltimore City, and most recently Frostburg all partly owe the survival of their historic structures to the presence of System institutions in these locations. There is no doubt that the physical proximity of a state university to the older cores of these communities often provides the economic incentive for the revitalization of historic homes and businesses.

· Our three historically black institutions—Bowie State, Coppin, the University of Maryland Eastern Shore—are important centers for their local communities, providing students and community organizations with the resources to help promote and sustain local heritage activities.

· The University of Maryland, Baltimore is serving as a physical and institutional anchor for Baltimore’s West Side redevelopment. This historically rich but neglected part of the city is being revitalized and UMB is playing a key role in making the old west side a vibrant place. I don’t know if any of you have had the chance to visit the Hippodrome Theater, adjacent to UMB, since its magnificent restoration. This exquisite structure has been returned to its full former glory and is home to impressive traveling theatrical productions. Of course, the president of UMB’s office is in the university’s iconic structure . . . Davidge Hall, built in the early 1800s as the home to the university’s medical school. In this facility is a wonderful lecture hall used to this day.

· We also see a commitment to not only preservation, but archeology. A fascinating story in a recent edition of TERP magazine profiled the work of Professor Mark Leone, who has been working with students at the Wye House Farm in Easton, the home of slave-turned-abolitionist Frederick Douglass. Together they have discovered three distinct structures, as well as artifacts that date to pre-historic times. In tracing Douglass’ footsteps and reaching further back in time, the team is examining life as one of Maryland’s most famous residents knew it and providing fresh insights to the family of the farm’s original owners—the Lloyds—as well as to the relatives of the slaves they once owned.

But let’s return to the University of Maryland and Prince George’s County specifically, where there are several wonderful partnerships to note:
· The University was fully supportive of the effort to designate the Old Town College Park local historic district, making it Prince George’s County’s second local historic district. UMCP supported this effort both as a vehicle to invigorate the community and strengthen so-called “Town / Gown” relationships.

· A moment ago I mentioned Kathy Maneke’s work at Bostwick. The university is working with the town of Bladensburg on an MOU that would allow for the Preservation Program to pursue educational activities at the Bostwick site. Such an arrangement would be impressive . . . combining education, restoration, preservation, and community outreach all at once.

· In addition to Bostwick, the preservation program has a student curator at Market Masters, also in Bladensburg. I know Don Linebaugh, as director of the Historic Preservation Program, is interested in seeing this model of hands-on education expanded around the county.
On that last point I am reminded that land grant institutions such as College Park have a very special tripartite mission: education; research; and outreach. By reenergizing the spirit of collaboration and cooperation between the university and the county in the furtherance of preservation activities, that mission is being fully honored.

I have heard it said that Prince George’s County has more sites of historical significance than any other Maryland county. Having our flagship institution serve as a catalyst in expanding education, restoration, and heritage efforts—combined with a commitment to outreach that involves the K-12 component, community groups, and advocacy organizations—is a perfect fit. Such an effort can create a “culture of preservation” within the county and the state.
And that’s really my point this evening. There is such an essential, mutually reinforcing relationship between universities and the historic preservation community. That relationship reminds me of one of my favorite Frank Lloyd Wright quotes: “No house should ever be on any hill or on any thing. It should be of the hill, belonging to it, so hill and house could live together each the happier for the other.”

That’s the way I feel about universities and historic preservation . . . they must live together, each the happier for the other.

Thank you.

