

ACSA/ASPPH Fall Conference

09/22-24/2016

University of Hawaii at Manoa

Building

Structures

for Health &

Cities

Well-Being

Systems

MAPS

UNIVERSITY OF HAWAII AT MANOA

SHERATON PRINCESS KAIULANI HOTEL CONFERENCE HOTEL

WELCOME TO HAWAII!

ALOHA!

Host School

University of Hawaii at Manoa

Conference Co-chairs

Sara Jensen Carr, University of Hawaii at Manoa

Billie Faircloth, Kieran Timberlake

Howard Frumkin, University of Washington

ABOUT THE CONFERENCE

The Alma-Ata Declaration of 1978 redefined health as not simply the absence of disease, but as a total state of physical, mental, and social well-being and as a fundamental human right. This not only ushered in a new era of disease prevention, health promotion, and medical care, but it set the stage for a closer examination of the built environment as a determinant of health and disease. Simultaneously, as the dominant ailments of the era have shifted from infectious to chronic, the role of the built environment has become more expansive and arguably more complex.

The interest in connecting the built environment and human health is not new, nor is viewing the environment as an indicator of population wellness. Hippocrates hypothesized the connection of “bad” airs and waters to illness, and Aldo Leopold used the internal systems of the human body as a model for ecosystem “land health.” While these holistic models of intertwined health and environment are more poetic hypotheses than empirical, they play a large part in framing contemporary discourse. Now armed with new technologies and methods, how can designers, planners, and public health professionals advance those theories? As public health moves toward a place-based practice, how will we design and construct those places? As we expand beyond thinking of health as a typology to a quality of space or metric of performance, how do we confront its integration into teaching and practice?

The 2016 ACSA/ASPPH Fall Conference is the first-ever joint conference between the Association of Collegiate Schools of Architecture (ACSA) and Association of Schools and Programs of Public Health (ASPPH). We will connect academics, practitioners, and policy makers who are exploring issues at the intersection of design, the built environment and public health at all scales – from materials to buildings to landscapes to urban and social systems. Through small group workshops, rapid fire presentations, and focused plenary debates, this conference will confront the constraints on and potentials for design, research, and collaboration.

For updates, changes to the schedule and conversation about the conference.

CONNECT WITH US ON SOCIAL MEDIA!

#BUILDINGFORHEALTH

@ACSAUPDATE

/ACSANATIONAL

@ACSANATIONAL

@ASPPHTWEETS

@ASPPH

SCHEDULE-AT-A-GLANCE

THURSDAY, SEPTEMBER 22

12:00pm *Registration*

4:00pm **Opening Mixer**

FRIDAY, SEPTEMBER 23

9:00am **Plenary: Building Well-Being from Academy to Practice**

10:30am *Break*

11:00am Session I: Well-Being in the Studio I

Session II: Health, Place, and Equity

12:30pm *Lunch (on your own)*

2:30pm Session I: Well Futures

Session II: Models, Methods, Metrics

4:00pm *Break*

4:30pm Session I: Special Settings

Session II: Health and Vulnerable Populations I

6:00pm **Plenary Panel Keynote**

SATURDAY, SEPTEMBER 24

9:00am **Plenary: Empiricism and Evidence**

10:30am *Break*

11:00am Session I: Healthy Infrastructures

Session II: Health and Vulnerable Populations II

12:30pm **Design & Health Panel + Lunch**

2:00pm Session I: Policy to Practice

Session II: Healthy Youth

3:30pm *Break*

4:00pm Session I: Well-Being in the Studio II

Session II: Health and the Human Scale

5:30pm **Closing Plenary and Wrap-up**

THURSDAY, SEPT. 22, 2016

CENTER FOR HAWAIIAN STUDIES

12:00

REGISTRATION

University of Hawaii at Manoa, Center for Hawaiian Studies

4:00-5:30

CENTER FOR
HAWAIIAN
STUDIES

OPENING MIXER

Speaker: Healoha Johnston, Honolulu Museum of Art

Sara Jensen Carr, University of Hawaii at Manoa

Billie Faircloth, KieranTimberlake

Howard Frumkin, University of Washington

Healoha Johnston is the Curator of the Arts of Hawai'i at the Honolulu Museum of Art. Johnston holds a MA degree in Art History, and is completing a second MA degree in Pacific Island Studies, both from the University of Hawai'i. Her areas of interest span Hawaiian Kingdom era (19th century) visual culture to contemporary art with a particular focus in the relationship between socio-political underpinnings and art in Hawai'i from the mid-19th century to present day.

Before joining the Honolulu Museum of Art's curatorial staff, she spent five years working at contemporary art galleries in Southern California. She worked as the gallery assistant at Luis De Jesus Los Angeles; as an art advisor at Susan Street Fine Art; and as an independent curator for the San Diego Natural History Museum. She has also applied her research skills and museum studies experience to other areas, most recently as a policy specialist for NOAA's National Monuments Program where she assisted with the writing of Monument plans for the Marianas Trench, the Rose Atoll, and the Pacific Remote Islands marine national monuments.

FRIDAY, SEPT. 23, 2016

EAST-WEST CENTER

9:00-10:30

KEONI
AUDITORIUM

PLENARY PAPER SESSION

BUILDING WELL-BEING FROM ACADEMY TO PRACTICE

Moderators: Billie Faircloth, Kieran Timberlake

A Community-driven Urban Acupuncture to Address the “Micro-Food Desert” in a Relatively Affluent County

Hui Cai, University of Kansas

Robin Liston, University of Kansas

Renee Bryant, Johnson County Department of Health and Environment

Kim Kimminau, University of Kansas

Beyond Best Practices: How One Architecture Firm Is Exploring Engagement Strategies to Find New Solutions that Promote Healthy Communities

Anne Schopf, Mahlum Architects

Exploring Opportunities at the Intersection of Design and Public Health Pedagogies

Traci Rider, North Carolina State University

Aaron Hipp, North Carolina State University

10:30-11:00

COFFEE BREAK

11:00-12:30

ASIA ROOM

PAPER SESSION

HEALTH, PLACE, AND EQUITY

Moderator: Howard Frumkin, University of Washington

Application of the Ecologic Environmental Justice Framework in Charleston, South Carolina: An Environmental Justice Case Study

Sacoby Wilson, University of Maryland

Backyard Junk and Big Boxes: Inequality and Spatial Politics in the Rural South

David Franco, Clemson University

Development of Environmental Benefits Districts in Prince Georges County, MD: An Approach to Address Environmental Injustice and Revitalize Underserved Urban Neighborhoods

Sacoby Wilson, University of Maryland

Jake Bueno de Mesquita, University of Maryland

Katrina Bibb, University of Maryland

Hillary Craddock, University of Maryland

Melissa Desantiago, University of Maryland

Winnie Mutunga, University of Maryland

Rhodel Bradshaw, University of Maryland

Street Urbanism in a Global Context: Research Methods in Understanding Health and Place

Mary Anne Alabanza Akers, Morgan State University

11:00-12:30

PACIFIC ROOM

PAPER SESSION

WELL-BEING IN THE STUDIO I

Moderator: Andy Dannenberg, University of Washington

Designing for Health: At the Center of the Perfect Storm that Is Redefining How We Teach

Ray Pentecost, Texas Tech University

Saif Haq, Texas Tech University

Theresa Byrd, Texas Tech University

Converging Pedagogies: Human Health and Sustainable Design

Kimberly Rollings, University of Notre Dame

The Well-Tempered City: Health and the Built Environment in Interdisciplinary Design Education

Zaneta H. Hong, Harvard University

12:30-2:30

LUNCH (on your own)

2:30-4:00

ASIA ROOM

PAPER SESSION

MODELS, METHODS, METRICS

Moderator: Billie Faircloth, KieranTimberlake

Connected Healthy Living for Smart Cities

Paola Sanguinetti, University of Kansas

Hui Cai, University of Kansas

Joseph Colistra, University of Colorado

Hugo Sheward, University of Kansas

Ferdous Farhana, University of Kansas

Predictive Modeling Network for Performative Health Design, Agents and POE's

Thomas Spiegelhalter, Florida International University

Using Social Innovation, Design Thinking and Co-Creation Research Methods to Solve Real World Challenges Facing a Top Ranked Children's Hospital

Ann Black, University of Cincinnati

FRIDAY, SEPT. 23, 2016

EAST-WEST CENTER

2:30-4:00

PACIFIC ROOM

PAPER SESSION

WELL FUTURES

Moderator: Sara Carr, University of Hawaii at Manoa

Natural Building in the City: Salutogenic Construction Techniques in Urban Environments

Joseph Kennedy, NewSchool of Architecture and Design

Post-Petroleum Design

George Elvin, Ball State University

Reclaiming Recreation

Bradford Watson, Montana State University

Urban Vertical Farming

Jefferson Ellinger, University of North Carolina at Charlotte

4:00-4:30

COFFEE BREAK

4:30-6:00

ASIA ROOM

PAPER SESSION

HEALTH AND VULNERABLE POPULATIONS I

Moderator: Jenny Roe, University of Virginia

Augmenting Against Inequality: Improving Social-Technological Access for the Senior Community via Design

Ziad Qureshi, University of Houston

Improving Human Health and Well-Being through Sustainable Coastal Restoration and Community Advocacy

Phoebe Crisman, University of Virginia

Housing the Chronically Homeless: Opportunities and Challenges of a Community-based Design Studio

Kimberly Rollings, University of Notre Dame

Is Green Housing Healthy Housing? An Examination of Green Building and Healthy Building Guidelines for Residential Structures

Sherry Ahrentzen, University of Florida

Elif Tural, Virginia Tech

James Erickson, Arizona State University

4:30-6:00

PACIFIC ROOM

PAPER SESSION

SPECIAL SETTINGS

Moderator: Anne Schopf, Mahlum Architects

A Case for Innovative Design: Post-Occupancy Evaluation on the Impacts of School and Furniture Design on User Satisfaction and Student Engagement

Xuemei Zhu, Texas A&M University

Raechel French, Diego Barrera, Gwen Morgan, Shivani Langer,

Taryn Kinney, and Terry Hoyle, Stantec

Considering Health Impacts in Public School Design: Indoor Environment Quality, High Performance School Design and Operational Considerations

Geoffrey Thün, University of Michigan

Stuart Batterman, University of Michigan

Andrew Wald, University of Michigan

Cheryl Somers, Wayne State University

Feng-Chiao Su, University of Michigan

Jean Wineman, University of Michigan

Mapping the Hospital Environment: Linking Occupant Behavior and Environmental Conditions in an Acute Care Setting

Stephanie Carlisle, KieranTimberlake

Bon Ku, Thomas Jefferson University

6:00-7:30

KEONI

AUDITORIUM

PLENARY SESSION

KEYNOTE PANEL

John Bela, Gehl Architects

Bon Ku, Jefferson University

Stephen Luoni, University of Arkansas

NOTE: SPEAKER BIOGRAPHIES ARE LOCATED ON PAGE 14.

SATURDAY, SEPT. 24, 2016

EAST-WEST CENTER

9:00-10:30

KEONI
AUDITORIUM

PLENARY PAPER SESSION EMPIRICISM AND EVIDENCE

Moderators: Howard Frumkin, University of Washington

Retro-'fitbit'ting the Built Environment: Evaluating the Pace of Urban, Suburban, Rural Conditions

Jason Austin, Drexel University

Spatial Structure as an Architectural Performance Metric

Julie Zook, Texas Tech University

The Ageing Urban Brain: Changes in Brain Activity in Older People from Walking in the City

Jennifer Jane Roe, University of Virginia

Chris Neale, University of York

Peter A Aspinall, Heriot Watt University

Sara Tilley, University of Edinburgh

Richard Coyne, University of Edinburgh

Mavros Panagiotis, The Bartlett, University College London

Cinderby Steve, Stockholm Environment Institute, University of York

Catharine Ward Thompson, University of Edinburgh

Neil Thin, University of Edinburgh

10:30-11:00

COFFEE BREAK

11:00-12:30

ASIA ROOM

PAPER SESSION HEALTH AND VULNERABLE POPULATIONS II

Moderator: Sara Jensen Carr, University of Hawaii at Manoa

Deep Monitoring / Common Health+: Prototypes for Chronic Healthcare Delivery for Underserved and Remote Populations

Geoffrey Thün, University of Michigan

Kathy Velikov, University of Michigan

Dr. Joe Myers, University of Michigan Health Service / Eye Health Institute

Dr. David Burke, Wayne State University

Kallie Sternburgh, University of Michigan

A Fusion of Horizons: The When of Environmental Interventions for the Benefit of Health

Andrew Tripp, Mississippi State University

11:00-12:30

PACIFIC ROOM

PAPER SESSION

HEALTHY INFRASTRUCTURES

Moderator: Mark Fenton, Tufts University

Mobilizing for Better Health Through Prototyping Park Infrastructure

Shannon Criss, University of Kansas

Nils Gore, University of Kansas

Transdisciplinary Collaboration Through Memphis Walks

Anthony Kitsinger, University of Memphis

Who Benefits the Most from Walkable Communities? Results from a Quasi-natural Experimental Study

Xuemei Zhu, Texas A&M University

Zhipeng Lu, Texas A&M University

Chia-Yuan Yu, University of Central Florida

Chanam Lee, Texas A&M University

12:30-2:00

WAILANA
GARDEN ROOM

DESIGN AND HEALTH PANEL (AIA) & LUNCH (PROVIDED)

Moderator: Suzanna Kelley, American Institute of Architects

Panelists: Anne Schopf, Mahlum

Chris Hong, Group 70 International

Janine Clifford, Clifford Planning

2:00-3:30

ASIA ROOM

PAPER SESSION

HEALTHY YOUTH

Moderator: Lehua Choy, University of Hawaii at Manoa

Learn & Grow: An Educational Garden for the Boys & Girls Club

Alexis Gregory, Mississippi State University

Suzanne Powney, Mississippi State University

Joseph Witt, Mississippi State University

Methodologies for Health-driven Materials Research: Addressing Sensory Challenges for Children with Autism Through the Design of Textile-based Playscapes

Sean Ahlquist, University of Michigan

Take It Outside! Creating and Assessing a Nature-based Learning Environment

Pamela Harwood, Ball State University

SATURDAY, SEPT. 24, 2016

EAST-WEST CENTER

2:00-3:30

PACIFIC ROOM

PAPER SESSION

POLICY TO PRACTICE

Moderator: Nicola Szibbo, University of Hawaii at Manoa

Collective Sensing for Urban Health Policies

Biayna Bogosian, University of Southern California

Maider Llaguno, ETH Wohnforum

Creating a Roadmap for Legislated Environmental Change: Design Thinking and Making California's Carbon Credit Work on the Ground

Robert Todd Ferry, Portland State University

Sergio Palleroni, Portland State University

Health Is Material to Design

George Bradley Guy, Catholic University of America

Tanya Mejia, Perkins Eastman

Nancy Hulsey, HKS Architects

Lona Rerick, ZGF Architects

3:30 -4:00

COFFEE BREAK

4:00-5:30

ASIA ROOM

PAPER SESSION

HEALTH AND THE HUMAN SCALE

Moderator: Laura McGuire, University of Hawaii at Manoa

Cyborgonomic Architecture, Chromosapien Space

Mary-Ann Ray, University of Michigan

Sanatorium Zonnestraal and a Case for a Nuanced Approach to Light Exposure

Aki Ishida, Virginia Tech

The Ergonomic Frame: Humans, Nonhumans, and Their Spatial Ontologies

Michael L. Beaman, Rhode Island School of Design

4:00-5:30

PACIFIC ROOM

PAPER SESSION

WELL-BEING IN THE STUDIO II

Moderator: Shannon Criss, University of Kansas

Health for Human, Animal, Environment and Economy: Implement the One Health Concept in an Interdisciplinary Design Studio

Zhipeng Lu, Texas A&M University

George J. Mann, Texas A&M University

Chanam Lee, Texas A&M University

Macharia Waruingi

Toward Healthy, Sustainable and Just Communities: Responses From the Academy

Michaela Lea Pride, University of New Mexico

Access to Healthy Food and Neighborhood Walkability: Insights Through Inter-professional Curricula

Shannon Criss, University of Kansas

Nikki Nollen, University of Kansas

Megha Ramaswamy, University of Kansas

Matt Kleinmann, University of Kansas

5:30-6:30

KEONI
AUDITORIUM

PLENARY SESSION

CLOSING PLENARY DISCUSSION

Moderator: Sara Jensen Carr, University of Hawaii at Manoa

FRIDAY

KEYNOTE SPEAKERS BIOS

John Bela is an urban innovator and public space designer. As a Director of Gehl Studio San Francisco, he works with cities, developers, and communities to translate human scale, people-first strategy and policy into quality places and experiences. John comes to Gehl from leading the Rebar Art and Design Studio, is a distinguished lecturer at U.C. Berkeley, and holds degrees in landscape architecture and environmental design, biochemistry, and sculpture.

Gehl is a global leader in people centered urban design. With studios in Copenhagen, New York and San Francisco, we are making 'cities for people'. We offer expertise in the fields of architecture, urban design, landscape architecture and city planning. We address global trends with a people-focused approach, utilizing empirical analysis to understand how the built environment can promote wellbeing. We apply this analysis to strategic planning and human-centered design to empower citizens, decision makers, company leaders, and organizations. Our work is based on the human dimension – the built environment's effect on social interaction between people. We consider lively and widely used public spaces to be vital keys to quality of life in cities and to overall wellbeing.

Dr. Bon Ku is the founder and director of JeffDESIGN, a program that teaches medical students to solve healthcare challenges using design thinking. The first ever design program in a medical school empowers future doctors to redesign healthcare services, physical spaces and medical devices. Dr. Ku has conducted numerous workshops focused on designing novel solutions to healthcare problems and has spoken widely on how better design can improve both healthcare delivery and the health of communities.

Dr. Ku is a board-certified emergency medicine physician with greater than 10 years in clinical practice. He is an Associate Professor of Emergency Medicine at the Sidney Kimmel Medical College at Thomas Jefferson University. He has multiple publications in areas of point-of-care ultrasound, healthcare utilization, and urban homeless populations. Dr. Ku completed a fellowship at Penn and holds a public policy degree from Princeton University.

Stephen Luoni is Director of the University of Arkansas Community Design Center (UACDC) where he is the Steven L. Anderson Chair in Architecture and Urban Studies and a Distinguished Professor of Architecture. Under his direction since 2003, UACDC's design and research have won more than 100 awards, including Progressive Architecture Awards, American Institute of Architects Honors Awards for Regional and Urban Design, Charter Awards from the Congress for the New Urbanism, American Society of Landscape Architecture Awards, Environmental Design Research Association Awards, American Architecture Awards, and a Holcim Award, all for urban design, research, and education. His work at UACDC specializes in interdisciplinary public works projects combining landscape, urban, and architectural design. Luoni directed production of the center's award-winning book: *Low Impact Development: A Design Manual for Urban Areas*. His work has been published in *Oz*, *Architectural Record*, *Landscape Architecture*, *Progressive Architecture*, *Architect*, *Places*, *L'Architecture d'Aujourd'hui*, *Progressive Planning*, *International New Architecture*, and *Public Art Review*. He was appointed a 2012 United States Artists Ford Fellow. Luoni has a BS in Architecture from Ohio State University and a Master of Architecture from Yale University.

TRANSPORTATION

ALL ATTENDEES AT THE SHERATON PRINCESS KAIULANI HOTEL WILL RECEIVE COMPLIMENTARY 4-DAY BUS PASSES. THE HONOLULU CITY BUS SYSTEM, THE BUS # 13, RUNS EVERY 15-MINUTES AND IS A SHORT 20 MINUTE RIDE.

SHERATON BUS STOP: KUHIO AVE + KAIULANI AVE

UH BUS STOP: DOLE ST + EAST-WEST ROAD

DOWNTOWN HONOLULU

UH, HAWAII CULTURAL CENTER THURSDAY KEYNOTE

2645 DOLE STREET
HONOLULU, HI 96822

UH, EAST-WEST CENTER FRIDAY & SATURDAY CONFERENCE

1777 EAST-WEST ROAD
HONOLULU, HI 96848

UNIVERSITY OF HAWAII AT MANOA

WAIKIKI

YOU CAN GO HIKING HERE...
DIAMOND HEAD STATE MONUMENT

SHERATON PRINCESS KAIULANI HOTEL CONFERENCE HOTEL

120 KAIULANI AVENUE
HONOLULU, HI 96815

NOTES FROM #BUILDINGFORHEALTH

SAVE THE DATE

2016 ADMINISTRATORS CONFERENCE
GAPS & OVERLAPS
NOVEMBER 3-5, 2016
CHICAGO, IL

www.acsa-arch.org/Gaps-Overlaps

105TH ANNUAL MEETING
MARCH 23-25, 2017
DETROIT, MI

acsarch.org/105

ASSOCIATION OF COLLEGIATE
SCHOOLS OF ARCHITECTURE