
O n e t o A n o t h e r
A project by

The College of Architecture and Design
at The University of Tennessee

O n e t o A n o t h e r
A story of how students can learn from each other

This book is a publication of the University of
Tennessee, College of Architecture and Design. It is
made possible by a UT Ready for the World grant,
awarded in the Spring of 2011 and published in
the Fall of 2011. Designed and edited by Katharine
Dike, Megan Paris, and Jona Shehu; we are grateful
for the support of Marianela D’Aprile, Diane Fox,
Lauren McCarty, John McRae, Mary Miller, Michael
Nelson, Forrest Reynolds, Kiki Roeder, and Gregory
Spaw.

“Everyone, rich or poor, deserves a shelter for the soul.
Sambo Mockbee, co-founder of the Rural Studio

The following words are a compilation of
nineteen students’ stories of our semester-
long project based at a site in rural Haiti.
This book chronicles our beginnings as a
university class; our design for a secondary
school; our experiences in Haiti; our growth
as individuals and professionals; and our
hopes for the future of this project. By
sharing our stories, one person to another,
we hope you too will feel empowered
to engage others in your life story.

”

CONTENTS

One Place to Another

One Classroom to Another

One Student to Another

One Town to Another

[06]

[18]

[28]

[40]

An introduction of the Haiti Project

The process of designing L’Exode Secondary School

A design for students by students

Lessons learned and the future

O n e P l a c e t o A n o t h e r
An introduction of the Haiti Project

8

On January 12, 2010, an earthquake
with a magnitude of 7.0 occurred fifteen
miles southwest of Port-au-Prince, Haiti.
In the United States, we were affected by
this tragedy through the striking visual
evidence seen on television screens and in-
ternet sites. What we knew as the poorest
country in the Western Hemisphere was
further weakened by this natural disaster.

Due to its lack of stable government
and physical infrastructure, Haiti has con-
sistently struggled from the hardships it
has faced since gaining its independence in
1804. As foreign aid has poured into the
country, Haitians continue to struggle with
dependency, disease, and their own identity
as people of a sovereign nation.

“They will not be able to return to school this year. Most of
their schools no longer exist so they can’t even get papers to prove what they have

completed. This is going to be a problem for many many young people.”
Joy Thomas, Haiti Christian Development Fund

One Place to Another 9

One of the detrimental effects of the
earthquake has been the damage to schools
and educational complexes. For Haiti, edu-
cation represents one of the most important
opportunities from which the country can
gain strength and advance. A degree from
a secondary school offers Haitian students
the prospect of continuing their education
at a university in the United States, Canada,
and France. After completing their educa-
tion, Haitians can, as they often do, return
to their homeland to contribute economi-
cally. But with so many secondary schools
closed in Port-au-Prince, there is a rapid
decline in students continuing their studies.
This presents many uncertainties.

The problem has renewed recognition

of the need for decentralization, a strategy
the Haitian government adopted before the
earthquake. This movement would encour-
age schools, businesses, and the government
to concentrate less within the bounds of
Port-au-Prince to areas outside the atro-
phied capital city.

Decentralization is needed in Haiti to
disperse the minimal amount of resources
throughout the country. Over 400,000
people fled the city after the earthquake,
and since most of them rejoined their fami-
lies in rural areas with intentions of remain-
ing there, many medical centers, schools,
and other community buildings are needed
in these remote communities.

The involvement of the University of

Tennessee, College of Architecture and
Design exists to foster the possibility of sec-
ondary schools appearing in towns outside
of Port-au-Prince. The role of secondary
schools may alter due to a history of being
located in the city. Instead of traveling to the
capital city for school, students will attend
a school closer to their towns. Conversely,
city students could potentially board at a
rural school. This will bring drastic changes
in Haiti, some of which are strongly posi-
tive. The need for a secondary school in a
small town southwest of Port-au-Prince,
called Fond-des-Blancs, prompted the
University of Tennessee’s involvement in the
effort to rebuild a place haunted by its past.

10

“It seems we are invincible. It seems so, until we encounter our natural enemies- star-

vation, dehydration, exposure to the elements, viral and bacterial diseases, violence

between individuals, violence between groups, natural disasters and accidental death

by collapsed buildings. Every human on this earth requires food, water, air, shelter,
and some level of physical security in order to live. We imagine that each human has

his or her own share of these things like billions of little slices of pie. But in reality,

there is no pie, there is only uneven access to life-sustaining resources.

 Life is delicate. Everyone is incredibly lucky to be alive.

Wyn Miller, Landscape Architecture Student

”

 One Place to Another 11

The goal is to design a secondary school
complex in collaboration with the Haiti
Christian Development Fund (HCDF)
that will be built in phases beginning in
September of 2011. The complex will
consist of multiple classrooms; a library
and multi-purpose room; an auditorium
for school and community use; an
administration office and teachers’ lounge;
a dining hall; as well as male and female
dormitories. Engaging the diverse talents of

our large, nineteen student-member team
proved valuable to the development of the
secondary school complex. Our final goal,
to design and complete the construction
documents for the buildings, at the end of
the Spring 2011 semester, while daunting,
was a rewarding educational experience.
Many students had no previous experience
with construction documents, yet our team
knew that, with the right motivation, we
could accomplish it.

12

I first became involved with Jean and Joy
Thomas in 1985, when I went down to
the town of Fond-des-Blancs as part of a
church group, primarily focusing on two
projects- a medical team providing vac-
cinations, and other medical support; and
a water resources team focusing on con-
struction of an aqueduct designed to bring
water to the villagers. We spent about a
week there, and my role was mainly dig-
ging trenches related to the aqueduct. The
work was sponsored through the Haiti
Christian Development Fund. I was capti-
vated by the entire experience and found it
personally transforming. I was so impressed
with Jean and Joy Thomas’ commitment
to the community. I did not return, but
sporadically kept in touch over the years.

Fast forward ahead 25 years… I got
in touch with Jean Thomas following the

earthquake, to see how they were doing and
to inquire about any way to support them.
Jean informed me that they would like help
designing a road, the one we ride in on from
Port-au-Prince; a bridge, over the river we
forge by vehicle on the last part of the trip;
and a secondary school. That is when I con-
tacted the College of Engineering. Quickly
Dr. Baoshan Haung and Dr. Tom Attard,
engineering professors, joined the team,
along with two engineering students. Prior
to that time, during the spring semester,
I had a meeting with the Dean’s Student
Advisory Council, where I voiced my vi-
sion that the college should and could do
something to assist Haiti. Initially, two stu-
dents came forward, and the brainstorming
began. From here, the Haiti Project found
its start.

It was in early September that I learned

that Jean and Joy were going to be coming
through Knoxville. It was then that we met
with them, and, on short notice, established
the plan to visit Fond-des-Blancs during
fall break with the first group of students
and interdisciplinary faculty members. We
followed that with a December charette and
the class started as an elective in January.
Our vision is that we will continue to work
as a class and team during the coming years
by continuing our efforts on the projects
in Fond-des-Blancs. There is a vision for a
larger idea, whereby the school and related
facilities will become a model for surround-
ing communities, and the spread of second-
ary schools will continue throughout rural
Haiti.

COMING TOGETHER
KNOXVILLE
An entry by John McRae

 One Place to Another 13

When L’Exode Christian School first
opened its doors in 1989, the parents’ very
first request was for a secondary school. Prior
to L’Exode, there were no primary schools
in Fond-des-Blancs for parents to send their
children to and feel comfortable with the
level of education. L’Exode changed that
and the community immediately caught
on and wanted to secure their children’s
education beyond the sixth grade through
the creation of this secondary school.

The Haiti Christian Development Fund
has delayed the establishment of a second-
ary school, because it wanted to endow it
with the same quality that went into the
primary school. The event of the January
2010 earthquake, which so dramatically
ravaged the educational system in Port au
Prince, made it an imperative- HCDF has
made creating the secondary school a top

priority. The dream is to create an educa-
tional environment that will attract stu-
dents from around the country. By making
it a boarding school, students will be able to
escape the deplorable conditions of the city
(living and going to school in tents) for the
peaceful environment of Fond-des-Blancs.
It is our hope that, with the renewed na-
tional focus on decentralization, this model
could be replicated in every remote area of
the country.

An entry by Jean Thomas

FOND-DES-BLANCS

14

After identifying the need for L’Exode
Secondary School in Fond-des-Blancs, our
team began to take shape. First we needed
student involvement from the College of
Architecture and Design. Students with a
variety of majors began to join the group
including architecture, interior design,
civil engineering, chemical engineering
and landscape architecture. With such a
variety of student disciplines represent-
ed, we felt ready to handle the vast chal-
lenges handed to us through the scope of
this project. Some of the more focused

STUDENTS

One Place to Another 15

majors, such as engineering and landscape
architecture, had more specific roles and
specialized tasks within the group. With
these concentrations, we were able to work
on a comprehensive site plan to present
with the design of the building complex.

Of course with such an array of stu-
dents and disciplines, we needed a leader
to guide us in the right direction. John
McRae was able to organize the class and
project, but we also needed a leader with ex-
perience in an environment like Fond-des-
Blancs. Christopher King, a local Knoxville

practitioner who has been working in Haiti
since his teens, joined the fold. He would
teach us about the cultural, material, and
economic challenges we would encounter
on the project.

As the team gathered, we soon began
to realize what an enormous task was be-
fore us. In order to receive initial funding
for travel and exploration, we took on what
we call the Road/Bridge Project. It is often
challenging to travel to Fond-des-Blancs,
especially if rain has fallen in the area. Our
group studied the road and bridges in need

of repair or construction and submitted a
report of our findings and conclusions on
what could be done. This report was sub-
mitted in December of 2010, and is still
being evaluated by the Haitian government.

Due to the dedication of the students
and leaders, we were able to make incredible
progress throughout the semester. By en-
gaging the efforts of students from varying
disciplines and levels, this project fosters a
strong spirit of teamwork and community.

16

Today, eighty percent of the Haitian popu-
lation lives below the poverty line, with
fifty-four percent living on less than a
dollar a day. Of 9,035,536 citizens, fifty-
three percent are literate, sixty-seven per-
cent will complete primary school, eleven
percent will complete secondary school,
and less than two percent will receive a de-
gree in higher education. Most Haitians
live without electricity but do have access
to an improved water source. The major-
ity of the roads in the country are not
paved, but are compacted with dirt and
rocks. Because Haiti is so mountainous and
rainy, road repairs are frequently needed,
but rarely happen. This makes transporta-
tion extremely difficult as the roads are
very rocky, pot holes are frequent, and riv-
ers are sometimes impassible. In a vehicle
with an experienced driver, the trip of 70
miles from Port-au-Prince, Haiti to Fond-
des-Blancs, Haiti takes at least four hours.

PLACE

19 N

36 N

0

FOND DES BLANCS

One Place to Another 17

Fond-des-Blancs is a rural community
with virtually no infrastructure. Running
water, paved roads, and electricity do
not exist for ninety-nine percent of the
population. However, modern technologies
such as internet, cell phones, vehicles and
motorcycles exist but may not be accessible
all the time. HCDF has played a vital role
in bringing clean water and efforts are
always underway to improve paved roads
and electricity. The residents of Fond-
des-Blancs play an active role in creating a
better community with help from HCDF.

Ninety percent of the population
is self-employed through small resell
businesses or subsistence farming. Exports
to the city are charcoal and, when in season,
fruits, corn, beans, and sweet potatoes.
There are a few large employers in town-
the St. Boniface Hospital, Haiti Christian
Development Fund (school, church, bank),
and the government (school, tax office, and

justice of the peace). Furthermore, people
sell goods and livestock at the local market,
in various markets near the community,
and, when possible, in small stores annexed
to their homes. There are some businesses
where families employ themselves through
restaurants, a concrete block making facility,
and a nightclub. The community is always
bustling with people going to and from
school, work, the city and their homes.

FOND-DES-BLANCS

20

O n e C l a s s t o A n o t h e r
The process of designing L’ Exode Secondary School

20

Due to the diverse mixture of students in
our class, we were organized into multiple
teams throughout the various stages of the
work; each focused on a different aspect of
the project. The mixtures allowed, not only
for different design outcomes, but also an
opportunity for students to intermix and
collaborate. With multiple groups, the class
provided a careful and thoughtful approach
to design. The stages were as follows: prec-
edent, charette, programmatic develop-
ment, technology and structure, design
development, and construction documents.

L’Exode Secondary School is intended
as a boarding school for middle school to
high school age children and young adults.
It will help facilitate education in Fond-
des-Blanc, and help relieve pressure from
over population in the capital by encour-
aging migration back to a smaller, model
town. The design includes classrooms,
dorms, library, cafeteria, auditorium, and
administrative space.

OBJECTIVE

One Class to Another 21

“ Working with a group of dedicated students and architects to reach a common
goal has been an experience unmatched by any other. ”

Marianela D’Aprile, First Year Architecture Student

22

PRECEDENTS The very first stage was rapid but neces-
sary. We did individual research on assigned
buildings that had similarities, either built
or conceptual, to our project. Each student
presented their found material to the class
and created documents which were later
gathered and assembled into a booklet for
future reference. The precedents included
primary and secondary schools employing
relevant design solutions, as well as exam-
ples of bridges similar to needed param-
eters of the project.

One Class to Another 23

For the next phase, five teams competed
with each other as they worked towards
the conceptual design of the campus. The
groups spent two rigorous weeks creating
conceptual themes and a master plan of
their proposed solution. At an early review,
each group presented their ideas to Jean
and Joy Thomas, our clients from the Haiti
Christian Development Fund. The teaching
team, together with the clients, selected the
project that they felt best fit the needs for
L’Exode Secondary School. This project
was taken as the “ghost solution” to be de-
veloped further.

CHARETTE

24

DEVELOPMENT With a basic master plan agreed upon, the
teams met together to collaborate as a larger
group. We were able to strengthen the plan
with various opinions and ideas. After
this, we reshuffled into different teams
to refine the various components of the
campus. Each team was assigned one of the
following: classrooms, library, auditorium,
cafeteria, and dormitories. With every
team, the level of the students varied.
Many students found this stage much like
a studio project since we were designing a
complete component with a relation to the
context of the master plan. The resulting
designs were yet again presented and
further refined throughout the semester.

One Class to Another 25

“It would take months before I would fully appreciate the amount of thought that

goes into a building. What do you feel as you approach a building? What feeling do

you get when you enter the building? Working with architects completely
changed the way I view the world: I find myself dissecting little details of

a space when I see it. I may never work on a design project quite like this again, but

the way I approach finding a solution has permanently changed.”

Rose Dortch, chemical engineering undergraduate student

26

TECHNOLOGY With multiple teams, we split into
structural, mechanical, sanitation, site/sun,
and water groups. After research into what
possibilities and realities were available,
these methods were presented to the class
and assembled in a booklet that was used
for later reference. This phase allowed us
to take a deeper look into wind patterns,
sun orientation and other passive systems
applicable to the given circumstances. It
also included strategies for designing roofs
and buildings in a way that would catch
the most rainwater and be able to collect
it for future use. In addition to efficiency
and practicality, another focus of this
stage was structural methods. During
consultations with each group, a structural
engineer scrutinized all designs for each
component. This was a step taken to re-
affirm the stresses the buildings would have
to withstand earthquake and hurricane
activity.

Although the class had been through
multiple shuffles at this point, we were yet
again regrouped to research technological
and practical solutions that could possibly
be applicable in the culture and context of
Fond-des-Blancs.

One Class to Another 27

CONSTRUCTION The final and most vital stage for the actual
construction of our designed campus was
the construction documents stage. Student
groups were reorganized one more time,
making room for an overall coordination
team. The goal for this team would be to
coordinate a cohesive set of drawings that
could be eventually passed to a Haitian
contractor. We spent a great amount of time
preparing detailed construction drawings
of each building of the campus. For many
of us, this was the first time to work on such
drawings even though it is common practice
in the professional world. It was a challenge
not only to prepare the drawings themselves
with such great detail but also to include
an additional layer of technicality for the
local Haitian contractor’s understanding.

However, with this extra effort we hoped
to bring to Haiti a new way of constructing

masonry to withstand the powerful forces
of Mother Nature. Drawings were drawn
and redrawn under the guidance of the
professors and assembled into an all-
encompassing sheet set including elevations,
plans, sections and details for each portion
of the campus.

0"
TOP OF SLAB

-1'-4""
GRADE

11'-4"
TOP OF COLUMN

10'-4"
TOP OF COLUMN

24'-1"
TOP OF COLUMN

23'-6"
TOP OF COLUMN

3030303030300000000330030000

O n e S t u d e n t t o A n o t h e r
A design for students by students

30

CONCEPT Understanding this town, its culture and
traditions have been a vital part of our
work. Context and culture informed our
response to site, materials, and conceptual
design. With three separate trips during
the course of our work, every visit varied
with different seasons, experiences, and ob-
jectives. The result is a wide variety of en-
counters and reflections from every student

One Student to Another 31

regarding how the process influenced our
design. Our vision for a secondary school
in Fond-des-Blancs proceeds from a deep
commitment to encouraging the individual
pursuit of knowledge, while simultane-
ously creating and maintaining a strong
sense of community. “Community” exists
at different scales- a dormitory house, the
academic campus, and the overall society of

Fond-des-Blancs. Regardless of whether a
student is involved in an individual or com-
munal pursuit, we believe that their sense of
fellowship, as well as their sense of enlight-
enment, should be inspired simultaneously.

“Our days in Haiti expose us to the culture we’ve been attempting to cater to in our
design. Life in Haiti is lived within the bounds of the Earth:

Haitians sleep when it’s dark and wake when it’s light, eat what nature gives them,
and embrace their environment. We can only hope that

our work helps them do more of the same.”
Marianela D’Aprile, first year architecture student

32

PROGRAM With such a diverse need for program-
ming, we knew our site would be complex.
The need for a walkable, yet secure cam-
pus was recognized. We began to arrange
spaces around a central courtyard, provid-
ing for the auditorium, library and class-
rooms to frame the space. With an unusual
shaped site, we allowed for paths to take
on a meandering nature. We added struc-
ture through the rigid line of buildings we
designed. With the main entrance winding
its way up from the watering hole, it allows

for a common entrance. A motor and visi-
tor entrance also exist for security purposes.
Heading back into the site, levels of intima-
cy are built up. After passing the library and
auditorium, the cafeteria acts as a middle
ground between those students commuting
and boarding on campus. Just beyond this
is the set of dorms, which offer a more pri-
vate living environment. Our hope is that
students from outside of Fond-des-Blancs
will feel comfortable here and will inte-
grate into the community as they mature.

One Student to Another 33

SITE PLAN

34

Auditorium
The auditorium will be a vital addition not
only to the school campus, but to the com-
munity as well. With a large capacity for
seating, the space can be used for assem-
blies, worship services, and town meetings.
A large part of HCDF’s ministry comes
from its pastoral association that brings
together ministers in the community. This
meeting space will allow their ministry to
be strengthened, while also allowing for
school assemblies, movies, and plays.

One Student to Another 35

Cafeteria
Many students attending school depend on
in-house meals to get them through the day.
While students attend L’Exode Secondary
School, they will be able to dine in an envi-
ronment that allows for community bond-
ing and wholesome meals. Many students
from the community have limited resources
and the meals they will eat here will only
give them further nurturing.

Dormitories
While the needs of the existing community
could justify the necessity for a secondary
school operated with the L’Exode
commitment to excellence, there are still
students in the city with no schools to
go to; hence, the reason for the boarding
school. Haiti’s future leaders need this
peaceful environment for their academic
preparation. The ultimate goal of HCDF
is to not only attract local students to
this school but also students from other
towns, including Port au Prince. To do this,
adequate boarding rooms must be available.
Twenty-four rooms have been designed for
each gender, as well as apartments for dorm
moms.

C2C3C4

C2C3C4

“The constant negotiation between cultural, economic, climatic, and tectonic
constraints has created a fascinating arena in which to practice

our craft and our humanity.”
Andy Ruff, fifth year undergraduate architecture student

36

Library/ Multipurpose Room
The library is central to the plan of the
secondary school. With an already growing
collection of books, the school needs
shelving for at least 2,000 volumes.

The typical Haitian school is still
furnished and operated by 19th century
models. No serious investments have been
made to connect the students to modern
technologies. In Fond-des-Blancs, there has
been an effort to overcome this problem.
The existing elementary school has a
computer lab for use by all grade levels. A
key link to modern day society is through
technology, and without a computer
lab; students miss vital enrichment
opportunities. With a central lab and
surrounding stacks, most of the library
exists on the second story, located in the
middle of campus. On the first floor, there
is allowance for a wide gathering porch as
well as a multi-purpose room used for class
meeting space, reception space, or extra-
curricular activities.

Classrooms
Eventually there will be a total of eighteen
classrooms. Built in phases, the number of
classrooms will grow as the student body
does. A classroom will seat 25-30 students
with separate entrances and natural venti-
lation and lighting. This will provide for
productive teaching and learning, allowing
students to focus on lessons.

Administration Building
The administration building is located at
the entrance to the campus and offers spaces
for the principal’s private office, meeting
space for staff and parents, as well as much
needed storage space. As a boarding school,
the administration building will serve as a
portal to parents bringing their children to
Fond-des-Blancs from the wider Haitian
community.

One Student to Another 37

“I felt like it was an opportunity to use design to make life better
for people who have been forgotten by so many. It was a way for me to help create

a sense of stability and permanence for an area that has lost it.”
Aaron Brown, third year undergraduate architecture student

38

Even from the very beginning of the
project, we knew what a challenge it would
be to obtain construction materials for our
school design. At first, our team tried to
push the constant thought of restrictions
away, designing with innovative materials,
such as the gabion wall system which would
be used as large structural walls throughout
the design. Although we saw this as a
modern contextually relevant wall system,
our clients pushed back with concerns of
recession into past times. With a cage-like
system filled with large rocks, we understood
their outlook and opted for the more
common concrete block system. However,
we promised to push the commonality
of it by designing more structure, better
ventilation and cooler roofs.

MATERIALS Designing to meet the climate is ex-
tremely important in such a tropical,
mountainous area. Timber is rarely used in
our project due to the inadequate refores-
tation methods in the area. However, there
are some trees that will have to be removed
from the site, and their lumber will be put
to good use. Using common materials may
seem like an uninteresting solution, but with
new innovations even the most mundane of
mediums can be made contemporary.

One Student to Another 39

During the initial site visit, our team
studied Haitian anthropological typologies,
infrastructural systems and community
needs on both macro and micro scales. As
a learned example of cultural dissimilarity,
our team proposed to use a gabion wall
system throughout the school campus.
The system would allow for ample light
infiltration, could be made of materials
inherent to the site, was cost-effective, and
to our interpretations, was aesthetically
pleasing. Upon the system’s proposal to our
client, the gabion wall stood unaccepted.
The clients explained that this system could

CLIENT INTERACTION

be perceived as beautiful and appealing
to Americans because we had already
experienced modern technology and could
appreciate its simplicity. As Haitian culture
has not yet experienced modern technology,
a simplistically functioning system would
be perceived as typical and inferior.

An entry by Dani Collins

O n e T o w n t o A n o t h e r
Lessons learned and the future

42

students spaces in which to learn, study,
and create relationships with each other.

Of course, we would be untruthful if
we claimed “everything went according to
plan.” Due to the rapid onset of the project,
we felt we never had enough time. A further
constraint was that the class only met as
a group once a week for two and a half
hours. And with a mixture of such studio-
intensive disciplines, we were never able to
focus on just “Haiti.” It was a never-ending

Challenges are what we as design students are
taught to respond to in an intellectual and
critically discerning manner. This project
has forced us to respond to a context and
environment unlike anything we have ever
studied. But the approach was the same. To
consider a context where poverty is ever-
present and to respond to the vision of a
21st century school in this environment
was a constant dilemma for the team. Yet,
we believe we have succeeded in giving

REFLECTIONS
process, but one we will always see the
benefit of in our futures.

The class prepared us for dealing with
international issues of culture, and also
taught us how to collaborate with others.
We feel we have grown as designers,
engineers and communication experts. The
outcome of the class reflects a collaborative
effort of all our disciplines: architecture,
interior design, engineering, planning, and
landscape architecture.

One Town to Another 43

directly from human nature. I believe that
shelter is a basic human necessity. As a de-
sign student with a developing, specific skill
set, I wanted to get involved. I wanted to
clear debris, provide food and clothing, or
help in any way possible. Having experi-
ence with disaster relief, I knew that an edu-
cated, compassionate, eager pair of hands
could help resurrect hope.

I followed the Haitian people during the
months after the earthquake as relief efforts
and news pieces revealed the root causes of
the devastation. In many cases, building
collapse increased the death toll. I suddenly
became aware of the impact of poverty,
inadequate education, and poor building
construction on human safety and security.
My motivation to travel to Haiti derived

INVOLVEMENT
An entry by Lauren Mullane

“ The experience of getting to know and learn from people who are
different from you is beneficial and enjoyable

in ways that go beyond the professional.”
Jeremy Mefford, Graduate Civil Engineering Student

44

FUTURE

Despite its success as a one-semester course,
we see the class as a gateway to a contin-
ued collaboration with the educational fu-
ture of Haiti. There are plans for another
studio-based project for the spring semes-
ter of 2012. The design will focus on the
development of faculty/staff housing on
a site close to the school. We have already
received interest from our community, and
a new group of students is forming.

Armed with extensive knowledge of
Haitian culture, history and building meth-
ods, we feel we have not only gained an
enormous amount from this experience, but
also have formed a symbiotic relationship
between ourselves and the people of Fond-
des-Blancs. Through our experiences with
this project at the University of Tennessee,
we are better prepared for future, inter-
cultural experiences. We’ve been given a
glimpse of the complex international struc-
ture that exists in today’s world.

THE UNIVERSITY OF TENNESSEE

One Town to Another 45

Our group feels our efforts have created a
learning environment that will foster a future
of educational growth in Fond-des-Blancs.
The intention is that other towns will begin
to embrace the idea and build schools of
their own. We trust that the work will help
guide others in respect to the concept, pro-
gram, and construction of future models.

It is the joint hope of the Haiti
Christian Development Fund and the

L’EXODE SECONDARY SCHOOL
students of the University of Tennessee,
College of Architecture and Design, that
with more secondary schools throughout
Haiti, students will challenge themselves
and learn in spaces that will inspire their
success. Haiti will continue to benefit as
secondary schools spread throughout the
country.

Construction is set to start in September
2011. A local Haitian contractor will be

taking on the work under the guidance of
Jean Thomas and the faculty team. The
school master plan has been designed in
three different construction phases. The
first phase includes classrooms, cafeteria,
and a portion of the dorms. Next will come
the remainder of the classrooms, the library,
and additional dorms. The auditorium will
be the last to be built. We are excited about
seeing progress on the buildings.

“This project became bigger than layers, line weights,
and paper space. Serving pulled at something much deeper

within each of us, calling us to let go and attach overselves to a vision.”
Forrest Reynolds, third year undergraduate architecture and civil engineering student

46

This project has been made possible only
through the tireless work ethic of students
and instructors. Balancing full-course loads
and the throes of being busy students, those
involved, nevertheless, devoted countless
hours to create an innovative and thoughtful
design for Fond-des-Blancs. This learning
opportunity helped shape our educational
experiences in a humanitarian and cultural
way we could not have expected. We are
very grateful for this experience.

THE HAITI PROJECT

One Town to Another 47

Jordan Bailey
Aaron Brown
Dani Collins

Marianela D’Aprile
Katharine Dike

Asia Dixon
Rose Dortch
Emily Dover

Jeremy Mefford
Wyn Miller

Lauren Mullane
Michael Nelson

Megan Paris
Alan Reece

Forrest Reynolds
Adam Richards

Andy Ruff
Emily Ryan

third year architecture
third year architecture
third year interior design
first year architecture
fifth year architecture and global studies
fifth year architecture
fourth year chemical engineering
third year graduate architecture
graduate environmental engineering
third year graduate landscape architecture
fourth year interior design
third year architecture
third year architecture
third year graduate architecture
third year architecture and civil engineering
fourth year architecture
fifth year architecture
third year architecture

John McRae
Christopher King

Joleen Darragh
Jona Shehu

Megan Warner
Dr. Tom Attard

Dr. Boashan Haung
Rob Hauser
Kristi Hintz

Lori Huff
Barbara Klinkhammer

John Schwartz
Florence Graves

Bridgit Carpenter

A special thank you,
Jean and Joy Thomas

college of architecture + design professor
adjunct faculty, local practitioner
graduate assistant
graduate assistant
adjunct consultant
college of engineering
college of engineering
structural consultant
communications
leadership knoxville
college of architecture +design associate professor
college of engineering
college of architecture+design business manager
college of archietcture+design accounting specialist

for vision, hospitality, patience, and insights. They have
been a pleasure to work with and we look forward to
seeing this project develop with their guidance.

PARTICIPANTS

4948

GRATEFUL FOR SUPPORT

When word of our project got out, it was
overwhelming to hear the response of those
interested and willing to help. Without the
generous support of individuals and orga-
nizations alike, our project would not be
what it is.

American Institute of Architects of East Tennessee

American Institute of Architects of Middle Tennessee

General Shale Brick, Inc.

H.T. Hackney Company, Knoxville, TN

James K. Christain, AIA, CSI, Nashville, TN

Kim Hawkins, ASLA, Nashville, TN

Marion Fowlkes, FAIA, Nashville, TN

Tennessee Architectural Foundation, Nashville, TN

A special thanks to:

REFERENCES

http://samuelmockbee.net/rural-studio/

Jean L. Thomas and Lon Fendall, At Home With the Poor, (Newberg, Oregon: Barclay Press, 2003)

The World Factbook 2009. (Washington, DC: Central Intelligence Agency, 2009), https://www.cia.gov/library/publications/the-world-factbook/index.html.

Richard Haggerty, Haiti: A Country Study (Washington, DC: Federal Research Division, 1989), http://lcweb2.loc.gov/frd/cs/httoc.html.

All photographs courtesy of students and faculty in the Spring 2011 Haiti Project class. Photos are from travels to and from Fond-des-Blancs, Haiti.
Used and edited with permission.

The tree featured on the cover of this publication is
located on the site of the new school. It is the origi-
nal site of the Haiti Christian Development Fund
headquarters and the home of Jean and Joy Thomas.
The tree’s unique shape allowed the couple a bench to
rest on throughout the last twenty years. The tree also
bears a fruit-like gourd that past groups have signed
while visiting. The rooted, twisted shape reminds us
of the thriving that comes with the nurturing of oth-
ers along the way. This project was designed with the
ideals of the ministry in mind and we hope the school
thrives in the same way the tree has over the years.

12
3

12
3

D1

AD3.2
01

GRAVEL

CONCRETE SLAB

CONCRETE FOOTING

CONCRETE SLAB

METAL ROOF

WOOD TRUSS

WOOD DOOR

CONCRETE BEAM

2" x 6" PRESSURE TREATED

VENT BLOCK

WOOD LOUVERS

24'-2"
TOP OF SLAB

-1'-4"
GRADE

12'-1"
TOP OF SLAB

0'-0"
SLAB

10'-8"
TOP OF COLUMN

22'-9"
TOP OF COLUMN

D2D3D4D5D6D7D8D9

D1D2D3D4D5D6D7D8D9

CA CB CC CD CFCE CG CH CI CJ CK CL

CA CB CC CD CFCE CG CH CI CJ CK CL

28'-0"
TOP OF SLAB

-1'-4"
GRADE

14'-4"
TOP OF SLAB

0'-0"
SLAB

13'-4"
TOP OF COLUMN

26'-0"
TOP OF COLUMN

41'-0"
TOP OF COLUMN

21'-4"
TOP OF SLAB

19'-4"
TOP OF COLUMN

METAL ROOF

CONCRETE COLUMN

CONCRETE SLAB

VENT BLOCK

WOOD TRUSS

BA BB BD BE BF BG BH BNBI BJ BK BL BM BO BP BQ BR BSBC

24'-2"
TOP OF SLAB

-1'-4"
GRADE

12'-1"
TOP OF SLAB

0'-0"
SLAB

10'-8"
TOP OF COLUMN

22'-9"
TOP OF COLUMN

DA DB

DA DBBA BB BD BE BF BG BH BNBI BJ BK BL BM BO BP BQ BRBC BS

METAL ROOF

CMU WALL

CONCRETE COLUMN

CONCRETE SLAB

VENT BLOCK

WOOD TRUSS

12
3

12
3

0'-0"
TOP OF SLAB

12'-0"
TOP OF COLUMN

-1'-4"
GRADE

METAL ROOF

CONCRETE BEAM

CONCRETE COLUMN

CONCRETE SLAB

WOOD DOORCONCRETE SLAB CMU WALL

D1D2D3D4D5D6D7D9D11 D10 D8

D1D2D3D4D5D6D7D9D11 D10 D8

METAL ROOF

CMU WALL

CONCRETE COLUMN

VENT BLOCK

FA FB FC FD FE FF FG FH FI FJ FK

FA FB FC FD FE FF FG FH FI FJ FK

24'-2"
TOP OF SLAB

-1'-4"
GRADE

12'-1"
TOP OF SLAB

0'-0"
SLAB

10'-8"
TOP OF COLUMN

22'-9"
TOP OF COLUMN

