
 1

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY

A CREATIVE PROJECT

SUBMITTED TO THE GRADUATE SCHOOL

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR THE DEGREE

MASTER OF ARTS

BY

KAYLA J. EILER

CHRIS FLOOK

BALL STATE UNIVERSITY

MUNCIE, INDIANA

MAY 2014

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 2

Heading for Home: Adaptive Reuse in the Circle City

The ideas of recycling, reusing, and repurposing have become trendy practices in the past

decade across the United States - particularly amongst Millennials and urban artistic populations

(Baum, M., & Christiaanse, K., 2013). These practices are often categorized along with similar

trends such as urban farming, composting, and other countless elements of the broader green

movement. Whether or not it was intended, my work on this film has led me to believe that these

trends have started to create and mold cultural identity for the urban areas they inhabit. Through

this creative project, I focused on one site within the city of Indianapolis: the adaptive reuse of

Bush Stadium. Bush, once home to the Indianapolis Indians minor league baseball team, has

been converted into a 136-unit apartment and loft community, now called Stadium Lofts.

The project begins by examining the cultural and architectural significance the stadium

has had on the city of Indianapolis. I will outline the history of the structure, from its life as a

ballpark to the cosmetic, structural, and functional changes it has undergone in its transition; and

its present contribution as it has taken on a new life.

 The conversion of Bush Stadium to Stadium Lofts is the first adaptive reuse of a sporting

facility for housing purposes within the United States and only second in the world (Strecker,

2014). Terms such as “adaptive reuse” and “repurposing” are complex and oftentimes

improperly used. Adaptive reuse is best defined as: “the process of building conversion so as to

accommodate new functional requirements. Since the whole process is shaped within the

possibilities of an already architectured structure the term adaptive reuse is labeled as

‘rearchitecture’ by Cantacuzino” (Eyüce, 2010).

Repurposing is the idea of adapting a building or structure for a new use - different from

the original design purpose. This process however does not necessarily make significant style

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 3

changes to the structure (Strecker, 2014).

To comprehensively explore this instance of adaptive reuse, I developed a documentary

to use the Bush Stadium site as a case study in the success and implementation of adaptive reuse

for large cities.

 During the production of this film, I discovered differing opinions on the Stadium Lofts

project from various individuals. Certain individuals1 feel that it is a disservice to the history of

the stadium to have adapted it for use as housing. Certain individuals, like anonymous faculty in

Ball State’s Architecture program, feel that it should have been repaired and offered for use by

high schools, colleges, and travel leagues to practice and play. There are others who believe it

should have been preserved as a museum for the legacy of baseball in Indianapolis, and still

others that believe the site should have been demolished altogether. This creative project will

address these three alternative options for the Bush Stadium site and examine the outcomes and

possibilities for success of each.

 Like many other cities across the Midwest, Indianapolis has experienced rapid economic

change in recent decades (Hurdis, 2013). These changes have negatively affected businesses and

the structures that house them (Hurdis, 2013). While some areas of the city, such as the and

downtown areas have experienced positive growth, other neighborhoods have fallen into decline

- neighborhoods such as the ones that surround Stadium Lofts (Hurdis, 2013). No more can a city

like Indianapolis rely on the industries that built them, as those industries have greatly changed

(Baum, M., & Christiaanse, K., 2013).

The book City as Loft (2012) by M. Baum and K. Christiaanse deals primarily with the

theory of the movement of adaptive reuse. The buildings of the industrial era present blank

1I make this claim based on conversations that I have had with the majority of my peers to which I’ve attempted to
explain this project. Few have known what Bush Stadium is at all.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 4

canvases to new thinkers and creators in a city with their open design and abundance of space.

Within the city of Indianapolis, a network of small businesses, community development

initiatives, government officials, and nonprofits have come together to help mold these available

sites. In the case of the Stadium Lofts project, community partners working together included:

the office of Mayor Greg Ballard, People for Urban Progress (P.U.P.), Ecolaborative, Indiana

Fabrications, and Indy Go (Bricker, 2013).

The primary goal and objective for this creative project is to provide a visual narrative to

educate the people of Indiana and the Midwest about the story of Bush Stadium. In doing this,

the film aims to address the following question and issue:

With the overwhelming number of historical buildings across the United States -

especially those that cannot be restored for original intent - how can these sites be

adapted to fulfill a new need for their community?

 Personally, I am passionate about sustainable building practices and historic preservation

because I believe it is an organic and resourceful way to preserve the history of a culture in a

sustainable way. I also believe that every project is successful only when conceptualized to fit

the needs and culture of the area. I support the adaptive reuse of Bush Stadium as Stadium Lofts

because of the care and craft put into the conceptualizing of the site. John Watson, the architect

who came up with the idea, had previously served on the board for Indiana Landmarks and was

passionate about preserving as much of the character of the site as possible, because he knew the

alternative was imminent demolition.

However, in the crafting of Heading for Home, I aim to educate the audience about the

positives and negatives of the Stadium Lofts project. I address the alternative options for the site

and provide the reasons why those options may not have been as successful. My intention is for

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 5

the audience to have a chance to form their own opinion of adaptation.

Later, I will name and describe all subjects interviewed for the sake of the Heading for

Home, along with their primary reason for being interviewed. I will also detail the elements of

production for the documentary, spanning pre-production, production, and post-production.

These will be supplemented with production documents, which can be found in Appendix A-E.

I will also briefly discuss the ethical issues I encountered in deciding on my approach to

producing and editing the documentary. Documentaries dealing with subject matter such as this

can tend to lean toward a subjective point of view. I will explain my attempt to remain as

objective as possible, while still telling the story that I saw as truth within the subject matter.

Previous Creative Projects and Review of Literature

Of the researched materials, no other documentaries about adaptive reuse projects exist,

especially ones that pertain to projects in the city of Indianapolis, or even the state of Indiana. In

this regard, this projects fills a void not previously explored in documentary television. The most

similar documentaries concern different subjects in the Green Movement, such as urban farming,

historic preservation, neighborhood redevelopment, and urban renewal. Some examples include:

Vanishing Neighborhoods (2013), The Fillmore Project (2001), The Price of Renewal (2006),

Voices of Cabrini (2007), and The New York Preservation Archive Project (2011). All of these

projects are documentaries or are a part of a larger documentary series that provide insight to

demolition and redevelopment in specific parts of a city. However, none address adaptive reuse.

 Thorough literature does exist on the topic of adaptive reuse related to planning, historic

preservation, and architecture. An excellent example is Baum and Christiaanse’s City as Loft

(2012), which documents nearly 160 different adaptive reuse projects in over 30 cities all over

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 6

the world. However, of the reviewed literature, no author explores adaptive reuse efforts in the

city of Indianapolis or the state of Indiana. Therefore, this suggests a lack of information

available to the public, while providing the primary rationale for this research and documentary.

The Story of Bush Stadium

Erected in 1931, a baseball stadium along 16th Street in Indianapolis, Indiana drew

crowds from the surrounding neighborhoods and across the city to cheer on home team, the

Indianapolis Indians, as well as Indianapolis’ first African American team, the Indianapolis

Clowns. The complex was first named Perry Stadium, named for Norm Perry, the club owner

who had it built. It was renamed Victory Field in 1942 in honor of the soldiers who lost their

lives in World War II. Then in 1967, the ballpark was sold to the city and was renamed for

former major league baseball player and Indianapolis native Owen J. “Donie” Bush, who had

served as president of the Indians from 1955 to 1969 (Strecker, 2014).

Not only was the ballpark a space in which to play games, it became a cultural relic for

baseball fans as it was featured prominently in American cinema. In 1987, it was used as a stand-

in for Comiskey Park and Crosley Field during the filming of Eight Men Out, a film about the

“Black Sox Scandal” (Schumacher, B., 2013). It is also rumored that after admiring the thick ivy

growing on the outer walls of the ballpark, the owner of the Chicago Cubs baseball team decided

to have the same ivy planted on the outer wall at his own Wrigley Field (Schumacher, M., 2013).

In 1996, the Indians moved to a new facility in downtown Indianapolis, along the White

River. This was not initially well-received by fans, as Bush Stadium had held so many memories

for players and fans alike, and the common feeling was that the decision was purely about money

(M. Schumacher, 2013). Bush Stadium was becoming too small to house the future of the

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 7

program. Even though the team had long since been dropped from Major League Baseball and

joined the Minor Leagues many years before, the fan-base was expanding rapidly with the

population of the city (M. Schumacher, 2013). The administration for the team wanted to provide

a more spacious facility that could accommodate both fans and players, while also joining with

the city of Indianapolis to make the sport of baseball one that would bring in a larger amount of

revenue to the city (Schumacher, M., 2013). The new diamond downtown would bear the name

“Victory Field” to pay tribute to the old facility and the history of the team.

Unfortunately this would mean the team’s abandonment of the old stadium. Tony

George, president of the Indianapolis Motor Speedway, leased the site in 1997. It was converted

into a dirt racetrack for midget auto racing (Lotter, 2013). The original Bush Stadium outfield

scoreboard still stands at the site today,2 which also bears the name of this dirt track: 16th Street

Speedway (Duvall, 2013).

The facility was closed again in 2005 and the Indianapolis Parks Department took control

of the property and was zoned as a park. The Indianapolis Parks Department examined the

property and the remaining pieces of the grandstands to see what parts of the space were still

viable. As is the case with many historic buildings, there was found a significant amount of

asbestos and lead paint, which was estimated to cost upwards of $10 million to remove and

renovate (Duvall, 2013). Without an immediate buyer or use for the property lined up, the city

again left it to sit vacant instead of pursuing the costly repairs.

Following this discovery, between 2008 and 2011, the city decided to use the site for

storage of junk cars traded in as part of the Cash for Clunkers program (Duvall, 2013).

This program, formally known as Car Allowance Rebate System was a $3 billion U.S.

federal scrap program intended to provide incentives for American citizens to purchase new,

2 As of early 2013.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 8

fuel-efficient vehicles when trading in less fuel-efficient vehicles. It was marketed, as part of a

stimulus program to boost auto sales while increasing fuel-efficiency on the roads, helping the

environment and amount citizens would spend on gas annually. Overall, the program was a

success due to very high demand from dealerships and car-buyers alike (Bolton, 2009).

However, this meant that space quickly acquired a surplus of unusable vehicles, which

the city of Indianapolis decided to dump into the currently unused space within the former Bush

Stadium.

The ballpark was added to the National Register of Historic Places on June 26, 1995. It

was awarded a place on the register for significance in engineering, architecture, and

entertainment/recreation for the local community. The period of significance is regarded as

1931-1945 due to its contribution to the community and because of its bold “art deco” entrance

(“National Registry”, 1995).

For over a decade after its closure in 2001, the Landmark stood crumbling and facing

demolition. Just weeks before its impending demolition date, the Indianapolis architecture firm

Core Redevelopment, stepped forward with a revolutionary plan to save the landmark. The

president of the firm, John Watson, had devised this plan a few years prior, when he served on

the Indiana Landmarks board, but fellow board members and architects thought his idea was not

plausible and would not be well-received by the city (Watson, 2012). However, with demolition

impending, these previous skeptics encouraged Watson to pitch his plan to the city in hopes that

even if the ballpark could not return to its life as a baseball stadium, it may take on a new life

(Watson, 2012).

The Plan

John Watson and his associates at Core Redevelopment devised a plan for an apartment

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 9

complex, to be called Stadium Lofts. Because the site is on the National Register for Historic

Places, an Indiana Landmark, and it was to be constructed by John Watson who retired from

once working for Landmarks, the plan works delicately to preserve as much of the original

character of the ballpark as possible.

The art deco entrance became priority, as it was the face of the facility. Art deco

generally combines features of the Machine Age with bold geometric shapes and intricate

ornamentation. The main entrance of Stadium Lofts represents this style’s features well with

engraved figures of baseball players during game play and Native American Indian faces (Duvall,

2013). Great care was taken to maintain these outer walls, including the original placement of

windows and garage doors. Because the architects who designed the structure did not intend it to

be evenly cut up into living units, the construction process has been experimental; each room is

unique with slight differences in dimensions, window locations, utility placement, and room

design. For example, the bottom floor is composed of mostly large studio apartments containing

a garage door that leads to a patio and tall ceilings with windows near the ceiling. This is due to

the hope to preserve the original garage doors and the large two-and-a-half story windows, which

start three-quarters of the way up the outer walls3.

Overall, the grandstands have been enclosed allowing a hallway to run through the

middle of each floor of the building to separate rooms. Large sections of the stadium style4

concrete seating structure had to be removed in order to make complete floors. All interior

apartments5 have a solid glass wall with a sliding door that leads to a small balcony or patio

dependent on the level in which the apartment sits, which overlooks the former ball diamond.

3 This decision was made because these large windows allow a great deal of natural light and solar heat, which
promise to greatly diminish utility costs.
4 In this style of seating, most or all seats are placed higher than the seats immediately in front of them so that the
occupants of further-back seats have less of their views blocked by those further forward.
5 Interior refers to rooms facing the ball diamond, Exterior refers to rooms facing the outer parking lots,

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 10

Following in line with Watson’s goal to maintain as many historic elements as possible,

the diamond itself has been preserved: the dirt infield has been paved in a red concrete, the bases

have been replaced with large white tile pieces that resemble their respective bases and plates,

and the grass has been planted and maintained in the standard layout of a baseball diamond.

These interior apartments have been designed this way to emulate suites that would be seen in

ballparks today.

Ultimately, John Watson saw real economic and strategic benefits from an apartment

complex being built in this area of the city. “Residents at Stadium Lofts will enjoy access to

pedestrian paths and trails with convenient access to shopping, restaurants, and downtown. In

addition, tenants will be able to walk to the IUPUI campus in less than ten minutes via the

pedestrian trail across the White River” (Watson, 2012). The target demographic for renters is

young professionals and/or masters and graduate students attending IUPUI’s medical campus

(Watson, 2012).

Currently, all 136-units are occupied and are entering their second year of leasing. One of

the individuals interviewed for the documentary was Geri Strecker, baseball historian and current

resident at Stadium Lofts. She spoke in depth about the highlights of living in the structure,

particularly the cultural access to the stadium’s past and the nearly tangible memories that exist

in its walls. However, she also spoke about the lack of development in the surrounding area – for

now (Strecker, 2014). The entire 16 Tech redevelopment plan6 is still in its early stages, and

plans to bring such things as grocery stores, restaurants, and bars already exist (Lotter, 2013).

One aspect of this that already exists is the access to the bike path and the Cultural Trail,

6 16 Tech is the neighborhood redevelopment plan conceptualized by Mayor Greg Ballard’s
office to create a corridor of economic growth and stability in the area at 16th Street and Indiana
Avenue in Indianapolis.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 11

which leads directly into the heart of downtown. During warmer months, this area saw bike and

pedestrian traffic frequently, but during the colder months of 2013 and 2014, the distance to

downtown and surrounding neighborhoods was not ideal (Strecker, 2014).

The Response from the Public

 As mentioned before, there are differing opinions about how the city should have or

should be dealing with the Bush Stadium site7. The local government feels strongly that this is

the best way to establish, build, and maintain a financial community in that area of the city that

had fallen into poverty and crime since the Indians left for downtown (Lotter, 2013). However,

those with nostalgic memories of the site would rather see it put into a use that pays more respect

to what the park once was. I am speculating that there are even more voices within the

community that I have not yet been able to hear, such as those in poverty who may have been

displaced by the efforts the city is making to clean up this area.

This is one ethical issue that I discovered in speaking informally with many of the

construction workers on the site. This area of the city, the near northwest side, has been

established as a tech park, called 16 Tech. The introduction to their website states:

This state-of-the-art business park was designed to meet the specific needs of

those in life sciences and information technology... Tucked right in the midst of

an advanced life sciences community – as well as near a growing number of IT

niche firms – 16 Tech is the perfect place to take your ideas, concepts and

business to the next level. And with several other well-established industries in

Indianapolis, including logistics, advanced manufacturing, motorsports and clean

energy, there's a multitude of opportunities to support and advance your company

7 I make this claim based on conversations that I have had with the majority of my peers to which I’ve attempted to
explain this project. Few have known what Bush Stadium is at all.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 12

("16 tech: Downtown," 2013).

 The tech park aims to build prestige and financial stability in this area of the city to match

the growing academic community within IUPUI. One side effect of this plan, however, is that

property values and cost of living have increased in the area, which tends to force individuals

vested in crime and illegal activity out of the neighborhood. In this respect, this has been a

success for the neighborhood and has helped maintain a safer environment for the population.

However, this increase in the cost of living has also forced out those living just above or below

the poverty line and displaced them into the areas where the crime has also been pushed. This

trend has been seen in other cities across the country, as well, to create a somewhat false sense of

prosperity within city centers (Sankin, 2012).

In my research, I encountered various people ranging from professors and staff at Ball

State, locals in Indianapolis area, to the interview subjects themselves who wish the site had been

made into a museum to commemorate the history of the stadium. However, the major issue with

this option is that there was no outspoken interest for a museum in the decade during which the

stadium sat empty and crumbling (Lotter, 2013). With no evidence that baseball fans of any

interest - either from the Indians, the Minor Leagues, the Negro League teams , or even Major

League Baseball8 - would travel to the near northwest side to see and support the museum, it

would be a risky investment for the city to make.

The question really is: “Would there be enough revenue coming in to offset the cost of

property taxes, utilities, and all other costs associated with keeping a museum in operation?”

Judging by the area of the city and the dwindling interest in the site prior to the Stadium Lofts,

the city officials deemed that endeavor not worth pursuing (Lotter, 2013).

The same conclusions had been drawn about reinstating the ballpark for use as a sporting

8 Major League Baseball.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 13

facility. Because it had been purchased and converted into a racing track in the early 2000s, but

failed, despite its relatively close proximity to the Indianapolis Motor Speedway,9 this endeavor

also did not appeal to private investors or the city. Likewise, Kuntz Stadium lies directly across

the street from Bush Stadium, with existing recreational sports practice facilities (Lotter, 2013).

In the present culture of Indianapolis there has been a trend of recent history being

abandoned rapidly for newer technologies (Hurdis, 2013). Adaptive reuse gives the potential to

adapt old architectures and crumbling historic sites for new use, while pulling along the stories

and culture of an era that built the foundation for the city. It’s a very organic way to integrate the

old and the new (Bricker, 2013). In speaking with young professionals, graduate students, and

recent graduates from IUPUI and Ball State University, I have found them showing interest in

living at Stadium Lofts because it is trendy to live in an original and unique place. This gives

these historic buildings an appeal to a generation who otherwise may not have noticed them, and

it makes them curious to know the history that accompanies it.

This exploration has found this method of adaptive reuse to be ideal for the Bush Stadium

project, but this may not be the case for other historic sites across the country. It is dependent on

the attitude of the people in the community and the willingness of non-profits, corporations, and

the local government to participate in the integration. At the same time, there are downsides to

every option when it comes to dealing with abandoned and blighted properties. Even more

voices in the debate have not been asked, heard, or informed enough about the situation and all

potential outcomes. For the time being this decision seems to be the most viable, have the most

potential for success, and have the greatest positive impact on the city as a whole.

Methodology

The idea for this creative project sprung upon me rather unexpectedly. From the past

9Approximately 2.4 miles, on the same street, and approximately a 6-minute drive; http://goo.gl/maps/NASWF.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 14

documentaries I had created, I knew I wanted to make a film about the history and current life of

an Indiana city, in the same realm as the Historic Muncie project that had originally piqued my

interest in historic preservation filmmaking. In October of 2012, I heard about the construction

efforts to adapt Bush Stadium into apartments.

Before this project, I had very little knowledge of the Indianapolis Indians, and I had no

idea that they had a home prior to Victory Field located downtown. However, the nature of this

project instantly struck a flame in me and I knew I needed to pursue this story.

The two documentaries dealing with historic preservation that I had directed prior were

both part of the Historic Muncie immersion project – an interdepartmental project spanning two

years, bringing together students from Architecture, Historic Preservation, Telecommunications,

Journalism, English, among others.

The first documentary Stories and Legends: Historic Preservation in Muncie, Indiana

(2012)10 explored the history of the city of Muncie, specifically how the historic homes,

buildings, and architecture came to be; and then also how historic preservation efforts have

succeeded and failed in the city.

The second documentary Muncie’s Stewards: The Rebirth of the Old West End (2013)11

took a more detailed look at one historic district within the city, and told the stories of three local

preservations on their journey to revitalize their neighborhood.

From the start, the nature of the Bush Stadium documentary would have to be different. I

was accustomed to working in a small town, in which my faculty advisors could help establish

contacts and resources with me. I would have to make these first steps myself and build

professional relationships that would have to last longer than one semester. Likewise, I would

10 www.historicmuncie.org/documentary - “Stories and Legends”
11 www.historicmuncie.org/documentary - “Muncie’s Stewards”

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 15

not have an established crew on which to rely, having a solid structure for a production timeline,

and having the luxury to work in the best shooting seasons for Indiana.

 Stories and Legends and Muncie’s Stewards had also developed a certain style, which I

sought to change when telling the story of Bush Stadium. This style existed in both the

storytelling method of the plot structure, and the cinematic style of the footage and editing

techniques.

The Production Process and Methodology of Documentary Filmmaking

During the spring semester of 2013, my plan was for pre-production to prepare for

interviews in the fall of 2013. However, construction was already underway on the site even

from before I heard about the project. Time was not on my side to shoot footage of the stadium

in its construction phases. I had already missed out on shooting footage of the site as it had lain

in its dormant, abandoned state. Effectively, I began making trips to Indianapolis once a month

to shoot footage of the site as it progressed through construction.

On my first visit in October of 2012, I toured the site with John Watson, the owner of

Core Redevelopment and the architect who conceptualized this entire adaptive reuse project. He

was enthusiastic about the creation of a documentary, and we developed a partnership to share

resources throughout the production process.

During this initial visit, I brought along a Canon 7D12 and was able to walk the entire

property in a very early stage of construction. Many of the spaces had merely been gutted to

prepare for the new build. Mr. Watson took care to point out key details that he intended to

preserve in the architecture to remind residents and visitors of the history and legacy of the site. I

took photographic notes of all of these details to ensure that I could document how they appeared

12 Canon brand DSLR (Digital Single Lens Reflex) camera;
http://www.usa.canon.com/cusa/consumer/products/cameras/slr_cameras/eos_7d

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 16

during this skeletal phase of rebuild and then how they would transform in their new chapter in

life.

This step of pre-production was both a relief and a struggle. This was my first time

working with a community partner or client who did not already have a working relationship or

established relationship with someone on Ball State’s campus. Because of this, Mr. Watson had

legitimate reason to ask for explanation on certain verbiage in legal release forms and to inquire

about the logistics of grant funding and film distribution if circumstances would lead to that.

In late January and early February of 2011, I began working with Chris Flook13 and Barry

Umansky14 to potentially redraft a location release form that Mr. Watson could feel comfortable

signing. This is a process that continued into spring of 2014 and was resolved.

The first person that I asked on to the crew was Alina Beteringhe, a fellow graduate

student studying Cultural Anthropology. Beteringhe had demonstrated interest in the historic

documentaries the department of Telecommunications had been working on because of her

interest in cultural anthropology. I brought her on as a co-producer early in Spring 2013. She

assisted in establishing contact with potential sources, community partners, interview subjects,

etc.

My first day of shooting b-roll15 within the site was in early January of 2013. I made the

trip down with my co-producer, Alina Beteringhe. I spent approximately five or six hours

walking the entire space and documenting the work being done, resulting in approximately 11

GB16 of footage. The two of us took to time to speak with construction workers about their

thoughts on the project. Many of them had memories of coming to the site as children, or even as

13 Faculty Advisor and Committee Chair.
14 Professor of Telecommunications at Ball State University; Professor of Media Law.
15 The supplemental or alternative footage intercut with the main shot in an interview or documentary.
16 Abbreviation for gigabyte, a unit of information equal to one billion (109) or, strictly, 230 bytes.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 17

bringing their own children to games before the Indians’ move downtown. This feedback caused

me to begin sculpting my narrative differently, which I will address later.

After this day of shooting, I began to realize how difficult it would be to co-produce,

direct, and shoot this documentary on my own. Though it would take some work, I set out to find

someone I could bring on as Director of Photography (DP)17. Because the project would span

into Fall 2013 and wrap Spring 2014, I would need to find a student who would graduate in May

2014 at the earliest.

The first student I brought on to fill this role was Kathie Green in January 2013. The two

of us made another trip down to Bush Stadium during that month to shoot additional footage and

to get better acquainted with the story and the site as a whole. We shot for approximately six

hours this day, ranging from general establishing shots to detailed imagery capturing the decay

and crumbling that could still be seen in the old concrete foundation. This day resulted in

approximately 5.5 GB of footage shot.

As January came to a close, scheduling conflicts set in. Kathie became almost completely

unavailable due to time commitments in other classes and organizations. I also was forced to take

a break from shooting in order to ensure that all other elements of pre-production were in order.

Alina Beteringhe had been contacting dozens of people within the city government of

Indianapolis, historic preservations at Ball State, and other members of organizations involved

with the Stadium Lofts project. At this point we decided it would be in the best interest of the

documentary to schedule times to sit down with these contacts to at least gather more

information about the history of the site, and historic preservation in Indianapolis as a whole.

Hence, the following interviews were scheduled:

17 This person is responsible for working with the director to establish an overall tone for the footage to be shot. This
includes interview and b-roll. In the case of student work, it is understood that this person also manages the technical
equipment and operates the camera(s).

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 18

• Michael Bricker, Executive Director of People for Urban Progress: February 22, 2013.

People for Urban Progress is the nonprofit that took possession of the majority of the

plastic seats that once filled the stadium. Bricker was interviewed to share his philosophy

on repurposing, recycling, adaptive reuse, and culture, and how they all tie into the city of

Indianapolis.

• Frank Hurdis, Graduate Director, Historic Preservation, Ball State University: February

25, 2013. Hurdis was interviewed to provide his perspective on the Indianapolis from the

sense of historic preservation. He served on the board of Indiana Landmarks when Bush

Stadium was originally placed on the National Register for Historic Places. He was able

to offer his views on how historic preservation, especially in the case of Bush Stadium,

can be economically and culturally sensible.

• Marc Lotter, Communications Director for Mayor Greg Ballord: March 5, 2013. Mayor

Greg Ballard was in office when the decision was made to adapt the site into apartments.

The entire project involving 16 Tech is part of his economic and neighborhood

redevelopment plan for that corridor into downtown. Lotter spoke on his behalf.

• David Duvall, Historical Architect, Indiana Division of Historic Preservation and

Archaeology: March 05, 2013. Duvall was interviewed to provide background

information on the entire process of historic preservation tax credits and logistics of that

nature. While his interview did not make it into the final cut, his views were taken into

consideration, as he was not entirely supportive of the adaptive reuse of Bush Stadium,

claiming that it lost all character of the original structure.

• Max Schumacher, President and Chairman of the Board, Indianapolis Indians: April 05,

2013. M. Schumacher was interviewed because of his long-standing legacy with the

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 19

Indians, spanning back into the 1940s. He saw the team through Bush Stadium, even

back when it was called Victory Field, and has remained with the team into their new

home downtown. He was able to offer sincere memories of times in the old stadium, and

was able to give information about how baseball fits into the larger culture of

Indianapolis.

• Bruce Schumacher, Vice President Indianapolis Indians: April 05, 2013. B. Schumacher

was raised around the stadium, as his father was the ticket manager among other roles

throughout his childhood and into adulthood. He was able to offer that perspective of

growing up there, seeing it fall into decay, and then watching it rise back up into a new

chapter of life.

As correspondence continued before the first interview date, Beteringhe and I decided it

would be best to record these interviews. Whether or not the footage would be used in the final

cut of the documentary, it would be beneficial to reference back to information in the interviews

and further our research.

Because Beteringhe and I were the only members of the crew at this point in the

production process, I was forced to recruit on a day-by-day basis from the pool of production

students within the Telecommunications department with whom I felt comfortable working.

For the first interview – with Michael Bricker – I was able to recruit a fellow graduate

student, Robbie Mehling. We had a history of working together through the Historic Muncie

project. I was able to quickly communicate the vision I had in mind for the interview, resulting in

a stellar shot from both camera angles. Prior to the interview, People for Urban Progress held an

auction for the selling of hundreds of the plastic stadium seats from inside Bush Stadium. We

took advantage of this time and were able to work together to shoot approximately 16GB of b-

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 20

roll footage. Due to Mehling’s involvement in his own Creative Project, he was not able to

consistently assist. I ran audio for this interview.

For the second interview – with Frank Hurdis – I was able to recruit Adrian Blackwell

and Hobie Crase, two other Historic Muncie veterans and seniors in the Telecommunications

department. The interview took place in the Architecture building on campus at Ball State

University. Blackwell served as camera operator, but also set up the shot, directing lighting and

composition. In this way, he served as DP for this shoot and the two following shoots. Hobie

Crase ran audio.

The third and fourth interviews took place on the same day in Indianapolis: one at City

Hall with Marc Lotter, and one with David Duvall at the Indianapolis DNR Office. These

interviews occurred over Spring Break so recruiting was more difficult. Adrian Blackwell served

as DP for both and I ran audio.

The fifth interview was a joint interview with Max and Bruce Schumacher, father and son

who serve as the president and vice president of the Indianapolis Indians, respectively. Because

this interview was of high priority and would be complicated because of the multiple camera

angles needed to capture everything18, I required a larger crew. For this shoot, I was able to

recruit the following crew members:

1) Robbie Mehling – Gaffer19

2) Nick Freda – Camera Operator20

3) Christopher Flook – Production Assistant

4) Cassandra Eiler – Production Assistant

18 Generally, I prefer to use two cameras: one for a close up shot of the subject and one for a wider establishing shot.
For a joint interview, I would need one camera for each close up, plus one for the wide shot.
19 A gaffer is the head electrician responsible for lighting.
20 Nick Freda was also able to supply the third 5D Mark III we needed for the additional angle.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 21

5) Zachary Harrison – Production Assistant

6) Olivia Bodi – Field Audio21

This shoot did not have a particular DP, instead Mehling, Freda, Flook, and myself

worked together to establish the best lighting set up and shot composition. This interview took

place inside the Presidential Box seats overlooking Victory Field.

This shoot concluded production for the 2012-2013 academic year and the documentary

went into a brief hiatus over the summer of 2013. It was during this time that sifted through the

existing interviews and began more research into the remaining information I needed to flesh out

the story.

During the interview with the Schumachers, Bruce suggested that I get in touch with

former Indians “local legend” Razor Shines for a perspective of Indianapolis and Bush Stadium

during his time there. Similarly, I developed communication with a man, Carl Meditch who grew

up a few miles from Bush Stadium, and who had compelling memories of the baseball culture

during that time. Meditch then recommended a man who had played for the Indians in the early

1950s, Joe Macko. All three of these men happened to live in relatively close proximity in Texas:

Razor Shines currently resides in Austin, while Meditch and Macko both reside in Arlington.

At the beginning of the summer of 2013, I began to research a project initiative offered to

Ball State students through Muncie’s PBS station, WIPB-TV. This initiative seeks to fund

student video endeavors up to $10,000.

The first few months of Fall 2013, I worked to develop a strong grant proposal, primarily

in order to fund travel to Texas for these three interviews. It was at this point, I saw a desperate

need to develop a strong and consistent crew to:

21 Audio recordings that occur outside of a studio, in this case, the audio recorded during the interviews

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 22

1) be able to receive the funding from WIPB, and

2) to ensure a successful trip to shoot these interviews.

It was also during this time that my co-producer, Alina Beteringhe, became unable to

continue work on the project due to her own graduate thesis responsibilities.

With the help of the Telecommunications department, I was able to establish this project

as a sort of Independent Study for undergraduate students looking to gain experience working on

a longer-form documentary. Through a series of interviews, I was finally able to establish a

concrete crew which would remain for the remainder of the project:

Director of Photography – John Kiefer, senior

Gaffer – Andrew Bultemeier22, senior

Field and Post Audio23 – Jennifer Farrington, sophomore

Production Assistant24 – Nathan Wilson, junior

In October of 2013, I submitted my proposal for the WIPB project initiative25. In

November, I received the funding and began scheduling the interviews for Texas, which would

occur in early January 2014. Per WIPB’s project initiative, my project was assigned a producer

from WIPB to serve as a mentor. The producer assigned to me was Keith Huffman, however he

was unavailable to travel with us to Texas, so a second producer was assigned for the trip – Ben

Yonker.

We flew into Dallas/Fort Worth on January 2, 2014. On January 3 and 4, we conducted

interviews with Joe Macko and Carl Meditch at the Texas Rangers Stadium in Arlington. We

22 Bultemeier later earned editor credit through significant assistance in post production.
23 All post production audio, including music selection and final audio mix
24 Role is to assist anyone on set with their responsibilities. Wilson ended up serving as Grip (assistant to Gaffer),
AC (Assistant Camera, responsible for building camera rigs and lens changes), Camera Operator, editor, and he
even directed some b-roll sequences
25Appendix D

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 23

were also able to shoot b-roll of the facility, including their museum. The afternoon of January 4,

we drove to Austin, Texas, and the following afternoon we interviewed Razor Shines in his

home. All interviews were enlightening and began to thoroughly fill out the narrative in a new

way, providing a more personal and nostalgic story for Bush Stadium.

January, February, and March of 2014 proved to be the most challenging months of

shooting, specifically because of terrible winter weather. Multiple winter storms, frigid

temperatures, and lingering snow brought production to a halt. At this point, the b-roll I had left

to shoot was the finished product of Stadium Lofts, which cinematically would be best shot with

lush and green landscaping. Due to the weather, it was impossible to shoot any exterior footage

at least until all snow had melted, which finally occurred after March 20.

In the meantime, we were able to shoot extensive footage of the interiors of the stadium,

resulting in perfect match cuts26 of shots I had shot over a year before when walking through

with John Watson. We were also able to shoot footage of other areas of Indianapolis to show the

culture of the city, in such areas as Old Northside, Fountain Square, and the Circle Monument.

With the remaining rental funds in the budget, we were able to take a small plane, piloted

by Ben Yonker27 from WIPB, above the city and shoot footage of Stadium Lofts from the sky.

This allowed for an interesting perspective of the surrounding area, and also invaluable spots of

the Indianapolis downtown skyline, the Indianapolis Motor Speedway, Lucas Oil Stadium, the

new Victory Field, and Bankers Life Fieldhouse; all important facets of current downtown

culture.

I was also able to use this time to find all necessary photos and archival drawings of the

stadium during its former uses. These photos came from the Indianapolis Historical Society and

26 Shots with identical framing that can be edited together (usually with a fade or dissolve transition between) to
show the change of the subject over time
27 Previous mentioned as producer from WIPB who served as mentor on the trip to Texas.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 24

the leasing office at Stadium Lofts, while the archival drawings came from the Archives with the

College of Architecture and Planning at Ball State University. I was also able to research

photographers who had visited the site in its years of abandonment. I contacted two such

photographers: Kris Arnold, a Hoosier currently residing in Ft. Worth, TX; and Ronnie Salerno,

Cincinnati native. I was able to secure the distribution rights to these photos.

The last interview that was shot for this documentary was with baseball historian and Ball

State English professor, Geralyn Strecker. Her interview provided the final thread to tie the rest

of the narrative together; she was able to give a succinct timeline of the stadium’s life, while

touching on the importance of sustainability and adaptive reuse. She was first on the waiting list

to move into Stadium Lofts and currently lives in an apartment behind home plate. The interview

was conducted inside her residence.

Strecker also provided me with information about b-roll footage that was shot of the

stadium in 2011 for a documentary with the Virginia Ball Center28. This footage beautifully

demonstrates the terrible and heartbreaking shape the stadium had fallen into between 2005 and

2011. In working with the VBC and the videographers who originally shot the footage, I was

able to secure those rights as well.

On March 21, the crew travelled to Stadium Lofts for the last day of filming, in order to

pick up the final exterior shots of the stadium after the snow had melted. We were able to

achieve the final match cuts we needed to complete production.

 Post-production began in mid-January. I developed a careful filing system to organize all

footage and assets. The primary editing system is Adobe Premiere Pro CS6. However, audio was

edited in Avid’s Pro Tools, and coloring was done in Da Vinci Resolve. I served as editor, but

had significant assistance from Andrew Bultemeier and Nathan Wilson.

28 Virginia Ball Center for Creative Inquiry (VBC) is an immersive learning opportunity at Ball State University.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 25

 In the first stages of post-production, I sorted through all interview footage and cut down

each one to be only significant sound bytes29. Bultemeier and Wilson then sorted through these

clips and began grouping them by category of subject addressed in each. At the end of this stage,

I began piecing together the narrative.

 After a solid narrative had been cut together and trimmed down, Bultemeier and I sorted

through all takes of b-roll and trim all available clips, sorting them into individual sequences by

subject of the footage. Finally, the two of us worked together to drop in all remaining b-roll

footage and trim up the narrative.

Equipment

The camera used for all interviews on this project was the EOS 5D Mark III30. On most

days of shooting, two 5D Mark III’s were used to provide a secondary angle for the interview

footage.

The lenses used ranged from Canon EF3117-40mm32; Canon EF L-Series33 24-105mm34,

70-300mm35; Nikon 70-210mm36; Zeiss Planar T 20mm, 50mm, 85mm37; Zeiss CP .2 18mm,

50mm, 85mm38.

The audio gear used to record all field audio was the Zoom H4N recorder39, Rode Boom

29 A significant clip of audio and/or video from a particular interview or recording.
30 http://www.usa.canon.com/cusa/consumer/products/cameras/slr_cameras/eos_5d_mark_iii
31 Denotes the type of mount by which the lens attaches to a camera. EF is the primary lens mount for Canon
cameras.
32 http://www.usa.canon.com/cusa/consumer/products/cameras/ef_lens_lineup/ef_17_40mm_f_4l_usm
33 Denotes the type of glass used inside the lens; L-Series is Canon’s professional photography lens with UD (ultra
low dispersion) lens elements.
34 http://www.usa.canon.com/cusa/consumer/products/cameras/ef_lens_lineup/ef_24_105mm_f_4l_is_usm
35 Denotes the focal length of the lens.
36 http://www.mir.com.my/rb/photography/companies/nikon/nikkoresources/AFNikkor/AF70210mm/
index1.htm
37 http://lenses.zeiss.com/camera-lenses/en_us/cine_lenses/slr/slr_lenses.html
38 http://lenses.zeiss.com/camera-lenses/en_us/cine_lenses/compact_lenses/compact_prime_lenses.html
39 http://www.zoom.co.jp/english/products/h4n/

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 26

Mic40, a lavalier mic41, and Sony MDR-7605 Studio headphones42.

For b-roll footage, cameras included the 5D Mark III; Sony F343; GoPro Hero3 Silver

Edition44; GoPro Hero3 Black Edition45; Sony FS70046. Lenses used included Canon EF 17-

40mm; Canon EF L-Series 24-105mm, 70-300mm; Nikon 70-201mm; Zeiss Planar T 21mm,

35mm, 50mm, and 85mm; Zeiss CP .2 18mm, 50mm, 85mm; Sony PL Mount47 20mm; Canon

EF 90mm48 tilt shift49.

The 5D Mark III was the primary camera used throughout the project. This was due to a

variety of factors:

1) the availability of this particular camera in the Ball State University Teleplex

Equipment Checkout;

2) its size, weight, and overall versatility;

3) The size of the sensor more closely resembles the size of traditional 35mm film;

4) Sensor size paired with the way by which it captures light is beneficial for skin tones

and touches upon the cinematic look to which viewers have become accustomed.

Ethics

The nature of documentary filmmaking is that the story can never be truly void of an

agenda. While the story may be rooted and structured from non-fictional events and the lives of

40 http://www.bhphotovideo.com/c/product/481528REG/Rode_NTG_2_Condenser_Shotgun_
Microphone.html
41 The incredibly compact microphones that get attached to a person's clothing in order to pick up their speaking
voice are called "lavaliere" microphones. They're also referred to as "lapel" microphones
42 http://pro.sony.com/bbsc/ssr/product-MDR7506/
43 http://pro.sony.com/bbsc/ssr/show-highend/resource.solutions.bbsccms-assets-show-highend-pmwf3.shtml
44 http://gopro.com/cameras/hd-hero3-silver-edition
45 http://gopro.com/cameras/hd-hero3-black-edition
46 http://pro.sony.com/bbsc/ssr/product-NEXFS700UK/
47 Denotes the type of mount by which the lens attaches to a camera. PL is the primary lens mount for the Sony F3
camera.
48 http://www.usa.canon.com/cusa/consumer/products/cameras/ef_lens_lineup/ts_e_90mm_f_2_8
49 Denotes the ability of the lens to create the focal point across a particular plane instead of at a central point. It
utilizes a tilt mechanism within to achieve selective focus.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 27

real people, the creation of a narrative and even the presence of the camera change how the story

will be recorded and presented in its final form (Rotha, 1963).

Harold Revol, a film critic in the 1920s said of the modernist documentary movement

“…[the] mission of documentary was to show man’s relationship with the world around him”

(Rotha, 1963). This means that the story will always be shaped and distorted by the lens through

which the director or creator sees it. With this in mind, storytellers must decide if this fact will be

taken into consideration in the creation of their story, or if they will take full advantage of it, and

tell the story strictly as they see it.

My approach to telling the story of Bush Stadium was to remain as objective as possible.

As I discussed above, the goal of this project is to answer the following question:

With the overwhelming number of historical buildings across the United

States - especially those that cannot be restored for original intent - how can

these sites be adapted to fulfill a new need for their community?

I also established that I am passionate about the preservation and adaptation of historic

structures and sites. My aim is to educate the people of Indiana, the Midwest, and the United

States about the Stadium Lofts projects, and to show a possibly solution for historic demolition.

However, I knew that I needed to listen to all perspectives of the story and take those into

consideration when constructing the narrative. I wanted to create a compelling case for the

adaptive reuse of Bush Stadium, one that might shed a light on the difficulties or impossibilities

associated with the other options for the site.

As I mentioned previously, the differing attitudes about the adaptive reuse of the stadium

caused me to consider these points of view when crafting the narrative for the documentary.

Prior to hearing the reasons for these opposing opinions, I couldn’t see why anyone would be in

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 28

opposition. However, I was failing to take into consideration the strong memories of family and

tradition that this place had come to house for so many people. While it would have been

difficult for people such as these to see their beloved stadium fall into ruin and abandonment, the

emotions solicited in seeing it pulled apart and forced into a new chapter of life could be even

harder. I was glad to have these opinions thrust on me and not always in polite conversations,

because they forced me to look at the project as a whole, and really dig deep into the pros and

cons for the Stadium Lofts project.

These conversations helped me to structure the questions that I would ask in the

following interviews. A key question I began to ask dealt with the likelihood of the site

maintaining life if it were to be renovated, either for original intent or as a museum. The most

fruitful responses came from Marc Lotter50.

Strecker also offered information about the size, intricacies, and cost of the site. In order

to renovate the stadium, the capital required up front could only be afforded by a business

endeavor that would be able to make that money back. Because of this, the idea of renovating it

for use as a sports facility for high school and college sports teams would not be viable (Strecker,

2014).

 Strecker also spoke about the aspects of the completed Stadium Lofts that are not yet

perfected. These ranged from the heating and cooling regulations of the structure, the historic

aspects of the building that could not be preserved, and the lack of amenities in the surrounding

neighborhood (Strecker, 2014).

It was a conscious decision of mine to include this information in the final cut of the

documentary, time permitting, simply to provide a different perspective, and to avoid the overall

tone of the project to be overly positive. Because it is my aim to educate the community and

50 See the section titled “The Response” for details.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 29

raise support for project like this in the city of Indianapolis, I felt it would be most beneficial to

be as objective as possible in telling the story.

Conclusion

Overall, I feel that the documentary achieved exactly what I had hoped and intended. It

tells the story of a relic of Indianapolis history, one that many Millenials living in and around the

city know little to nothing about51. I was able to answer the core question for the project: “how

can these sites be adapted to fulfill a new need for their community?” The adaptive reuse of Bush

Stadium is a viable solution to the issue of abandonment, demolition, and blight within urban

centers, at least in the case of Indianapolis, Indiana. The variables that exist in other cities and

cultures are too broad and diverse to be blanketed with the claim that adaptive reuse will always

be the most viable option.

As discussed in the methodology and production process, the greatest limitations for this

project were the lack of consistent crew members throughout the majority of production. The

changing of directors of photography caused me to have to make most of the aesthetic decisions

and regard the directors of photography more as camera operators. I also ended up being spread

thinly across all the key roles: producer, director, director of photography, and editor. With more

time and a more consistent crew, I feel I would have been able to achieve more with this project.

This would include finding more interview subjects to provide more perspectives and being able

to shoot more dynamic, appropriate, and meaningful b-roll.

With these limitations in mind, a future creative project I would recommend finding an

adaptive reuse or neighborhood development project that is still in the early planning stages. This

would allow the producer, director, and director of photography the appropriate time to plan out

51 I make this claim based on conversations that I have had with the majority of my peers to which I’ve attempted to
explain this project. Few have known what Bush Stadium is at all.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 30

the narrative and capture the footage necessary to tell the entire story. This project could be set

up strictly as an immersive learning experience for undergraduate students in order to establish

consistent crewmembers and provide these students with opportunities to work with the graduate

student.

My hope is that projects like these will continue to develop and succeed in Indianapolis,

and help to establish, grow, and maintain a culture for the next generation that occupies the

spaces. It has been my experience growing up on the East side of the city52 that Indianapolis

hasn’t had a strong or outspoken cultural identity. From this research, I have found that adaptive

reuse projects have to potential to change that.

52 McCordsville, Indiana in Hancock County; approximately 16 miles from downtown.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 31

References

16 tech: Downtown technology district. (2013). Retrieved from http://www.16techindy.com/

Baum, M., & Christiaanse, K. (2013). City as loft: Adaptive reuse as a resource for sustainable

urban development.

Bolton, E. (2009, August 26). Cash for clunkers wraps up with nearly 700,000 car sales and

increased fuel efficiency, u.s. transportation secretary lahood declares program "wildly

successful". Retrieved from http://www.nhtsa.gov/About+NHTSA/Press+Releases/2009/

Cash+for+Clunkers+Wraps+up+with+Nearly+700,000+car+sales+and+increased+fuel+e

fficiency,+U.S.+Transportation+Secretary+LaHood+declares+program+%E2%80%9Cwi

ldly+successful%E2%80%9D

Bricker, M. (2013, February 22). Interview by K. Eiler and A. Beteringhe.

Duvall, D. (2013, March 05). Interview by K. Eiler and A. Beteringhe.

Edmonds, R. (1978). About documentary: Anthropology on film. Pflaum Publishing.

Eyuce, O. (2010). Design education for adaptive reuse. Arch Net IJAR, 4(2-3), 419-428.

Retrieved from www.academia.edu/2317467/Design_Education_for_Adaptive_

Reuse.

Hurdis, F. (2013, February 25). Interview by K. Eiler and A. Beteringhe.

Lotter, M. (2013, March 05). Interview by K. Eiler and A. Beteringhe.

Macko, J. (2014, January 03). Interview by K. Eiler.

Mallery, S. (n.d.). Guide to lavalier microphones. Retrieved from

http://www.bhphotovideo.com/find/newsLetter/Lavalier-Microphones.jsp

Meditch, C. (2014, January 04). Interview by K. Eiler.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 32

Rotha, P. (1963). Documentary film: The use of the film medium to interpret creatively and in

social terms the life of the people as it exists in reality. (3 ed.). Hastings House.

Sankin, A. (2012, September 05). Bay area poverty: Poor pushed from san francisco to suburbs.

Huffington Post. Retrieved from http://www.huffingtonpost.com/2012/09/05/bay-area-

poverty_n_1855189.html

Schumacher, B. (2013, April 05). Interview by K. Eiler and A. Beteringhe.

Schumacher, M. (2013, April 05). Interview by K. Eiler and A. Beteringhe.

Shines, Razor. 2014, January 05). Interview by K. Eiler.

Spottiswoode, R. (1966), Film and its techniques. U. Cal Press.

Strecker, G. (2014, March 04) Interview by K. Eiler.

Watson, J. (2012, October 12). Interview by K. J. Eiler.

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 33

Appendix A – Preliminary Script (Does not reflect final edit)

BUSH STADIUM DOCUMENTARY

INTRODUCTION:

TITLES (SCRIPTED):

Bush Stadium background

INDIANAPOLIS STRUGGLING WITH
USAGE OF BUILDINGS

BUSH STADIUM AS BLIGHT

OPTIONS FOR BUSH STADIUM

HISTORY OF BUSH STADIUM:

ORIGIN & ORIGINAL NAME

CLAIMS TO FAME

PERSONAL MEMORIES; COMMUNITY
IMPACT

VISUAL

Scripted Titles on screen

Interview: Frank Hurdis, Michael Bricker
B-Roll: blight in downtown, surrounding
neighborhoods; abandoned buildings; time
lapse

Interview: Marc Lotter, Schumachers, Dave
Duval, Geri Strecker
B-Roll: Pre-construction footage (from
VBC)

Interview: Geri Strecker, Marc Lotter, Dave
Duval, Frank Hurdis
B-Roll: Pre-construction footage (from
VBC)

VISUAL

Interview: Geri Strecker, John Watson
B-Roll: Images from Indianapolis Public
Library, Indianapolis Historical Society,
BSU CAP Drawings and Archives

Interview: Geri Strecker, Marc Lotter,
Schumachers
B-Roll: Images from Indianapolis Public
Library, Indianapolis Historical Society,
BSU CAP Drawings and Archives

Interview: Carl Meditch, Joe Macko, Razor
Shines, Marc Lotter, Schumachers
B-Roll: Images from Indianapolis Public
Library, Indianapolis Historical Society,
BSU CAP Drawings and Archives; Images
from Geri Strecker, Carl Meditch,
Schumachers

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 34

DECLINE OF THE STADIUM:

INDIANS MOVE TO DOWNTOWN;
WHY?

USES AFTER ABANDONMENT

FACING DEMOLITION

PERSONAL MEMORIES – IN
DEMOLITION PHASE

REPURPOSING:

CORE REDEVELOPMENT’S PLAN FOR
REPURPOSING

PEOPLE FOR URBAN PROGRESS’
ACQUISITION OF SEATS

CURRENT LIFE IN STADIUM LOFTS

VISUAL

Interview: Schumachers, Geri Strecker
B-Roll: Pre-construction footage (from
VBC); Images from Indianapolis Public
Library, Indianapolis Historical Society

Interview: Geri Strecker, Marc Lotter
B-Roll: Images from Indianapolis Public
Library, Indianapolis Historical Society

Interview: Geri Strecker, Frank Hurdis,
John Watson
B-Roll: Images from Indianapolis Public
Library, Indianapolis Historical Society

Interview: Carl Meditch, Marc Lotter,
Schumachers, Geri Strecker
B-Roll: Pre-Construction footage (from
VBC)

VISUAL

Interview: John Watson
B-Roll: Construction footage, architectural
drawings from Core Redevelopment

Interview: Michael Bricker
B-Roll: Seat sale footage; Seats around the
city; Time lapse

Interview: Geri Strecker (as a fan, as a
tenant)
B-Roll: Current footage of the stadium –
INT & EXT; Time lapse

 35

Appendix B – Production Calendars 2014

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1 2 3 4

TRAVEL TO TX JOE MACKO INTERVIEW
CARL MEDITCH

INTERVIEW; TRAVEL TO
AUSTIN

5 6 7 8 9 10 11

RAZOR SHINES
INTERVIEW

AUSTIN, TX AUSTIN, TX TRAVEL TO IND

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

12 13 14 15 16 17 18

ALL: Class 1-3
BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

19 20 21 22 23 24 25

MLK JR. DAY
NO CLASSES

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

26 27 28 29 30 31

ALL: Class 1-3
BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

PROJECT REVIEW WITH
WIPB

January 2014

Interviews Remaining: Baseball Hall of Fame; John Watson; Current Tenants
Important Dates: Travel 02-05, Project Review 31st

Notes:

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1

2 3 4 5 6 7 8

ALL: Class 1-3
BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

SOCHI 2014 SOCHI 2014 SOCHI 2014 SOCHI 2014

9 10 11 12 13 14 15

SOCHI 2014 SOCHI 2014 SOCHI 2014 SOCHI 2014 SOCHI 2014 SOCHI 2014 SOCHI 2014

16 17 18 19 20 21 22

SOCHI 2014
ALL: Class 1-3

BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

23 24 25 26 27 28

ALL: Class 1-3
BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

Shoot Stadium Lofts

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

Shoot Indianapolis

February 2014

Important Dates: Project Review 28th; Kayla in Russia 5th-15th

Notes:

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 36

Appendix B2 – Production Calendars 2014

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1

Shoot Fountain Square

2 3 4 5 6 7 8

Geri Strecker Interview
Cancelled due to

weather

ALL: Class 1-3
BULT: Sports Link 6:30PM

Interview Geri Strecker ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

Shoot Archives SPRING BREAK

9 10 11 12 13 14 15

SPRING BREAK SPRING BREAK SPRING BREAK SPRING BREAK SPRING BREAK SPRING BREAK Shoot Aerial Footage

16 17 18 19 20 21 22

SPRING BREAK
ALL: Class 1-3

BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

Shoot Archives

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

23 24 25 26 27 28 29

ALL: Class 1-3
BULT: Sports Link 6:30PM

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

ALL: Class 1-3

JK: Classes 11-3:15
NW: Classes 9:30-3:15

BULT: Classes 12:30-3:15
JF: Classes

30 31

ALL: Class 1-3
BULT: Sports Link 6:30PM

March 2014

Important Dates: Spring Break 8-16

Notes:

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 37

Appendix C – Production Schedule 02/26-03/07

BUSH%STADIUM%DOC Shooting%Schedule:%02/26/14 Wednesday
Location:%INT%Stadium%Lofts;%1501%W.%16th%Street%Indianapolis

TIME TASK Objectives:%
8:00 Meet'at'loading'dock Match%shots%INT%QQ
8:30 Load'gear 1)'INT'entrance

9:00 Depart'loading'dock 2)'INT'entrace'from'second'level

9:30 Travel 3)'INT'stairs'between'levels

10:00 Arrive'Stadium'Lofts 4)'INT'grandstands'left'hallway

10:30 Build'gear'(set'up'time'lapse'cameras) Time%lapses%QQ
11:00 Begin'rolling'INT 1)'INT'hallway

11:30 | 2)'EXT'reflection'on'left'field'glass

12:00 | Crew:
12:30 | K.'Eiler

13:00 | J.'Kiefer

13:30 | A.Bultemeier

14:00 | N.'Wilson

14:30 |

15:00 | Gear:
15:30 | 5D'Mark'iii'x2

16:00 | Jenn'departs'for'Muncie? Cineslider

16:30 | Sony'F3'XX'time'lapse

17:00 | PL'and'EF'lenses

17:30 | Go'Pro'XX'time'lapse

18:00 |

18:30 | Sunset'6:33PM

19:00 | Remaining'crew'departs'for'Muncie

19:30 Travel

20:00 Arrive'Muncie'XX'unload'gear'to'LB'276

20:30

21:00

21:30

22:00

22:30

23:00

23:30

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 38

Appendix C2 – Production Schedule 02/26-03/07

BUSH%STADIUM%DOC Shooting%Schedule:%02/28/14 Friday
Location:%EXT%PUPstops;%Mass%Ave;%Indy%Circle;%Old%Northside

TIME TASK Objectives:%
8:00 1)'General'BXroll'historic'buildings
8:30 2)'Street'art;'culture'pieces
9:00 3)'Ecclectic'architecture
9:30 4)'Clock'in'Old'Northside
10:00 Time%Lapses%QQ%
10:30 1)'Clock'in'Old'Northside
11:00 2)'Indy'Circle'(rush'hour/office'lights)
11:30 3)'PUP'Stops
12:00 Crew:
12:30 Meet'at'Teleplex;'load'gear;'Drop'excess'in'LB'276 K.'Eiler K.'Green
13:00 Depart'Muncie J.'Kiefer
13:30 Travel A.Bultemeier
14:00 Arrive'Mass'Ave N.'Wilson
14:30 Arrive'Stadium'Lofts
15:00 Build'gear'(set'up'time'lapse'cameras) Gear:
15:30 Begin'rolling'INT 5D'Mark'iii'x2
16:00 | Jenn'departs'for'Muncie? Cineslider
16:30 | Sony'F3'XX'time'lapse
17:00 | PL'and'EF'lenses
17:30 | Go'Pro'XX'time'lapse
18:00 | Laptop/Hard'drive
18:30 | Sunset'6:36PM
19:00 | Remaining'crew'departs'for'Muncie
19:30 Travel
20:00Unload'gear'in'LB'276
20:30
21:00
21:30
22:00
22:30
23:00
23:30

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 39

Appendix C3 – Production Schedule 02/26-03/07

BUSH%STADIUM%DOC Shooting%Schedule:%03/01/14 Saturday
Location:%EXT%Locerbie%Square;%Woodruff%Place;%Fountain%Square

TIME TASK Objectives:%
8:00 1)'General'BXroll'historic'buildings
8:30 2)'Street'art;'culture'pieces
9:00 3)'Ecclectic'architecture
9:30 4)'Dolly'handheld'Fountain'Square
10:00 Meet'at'LB'276;'load'gear 5)'Fountain'Square'neon/bulb'lights
10:30 Depart'loading'dock
11:00 Travel Time%lapses%QQ
11:30 Arrive'Locerbie'Square'XX'split'into'teams 1)'Fountain'Square'
12:00 Roll'Locerbie'Square'and'Woodruff'Place Crew:
12:30 | K.'Eiler K.'Green
13:00 | J.'Kiefer
13:30 | A.Bultemeier
14:00 | N.'Wilson
14:30 |
15:00 Regroup'XX'Move'to'Fountain'Square Gear:
15:30 Roll'Fountain'Square'general 5D'Mark'iii'x2
16:00 | Cineslider
16:30 | Sony'F3'XX'time'lapse
17:00 | PL'and'EF'lenses
17:30 | Go'Pro'XX'time'lapse
18:00 | Matthews'Dolly'X'WIPB
18:30 | Sunset'6:37'PM'
19:00 |
19:30 Time'lapse'Fountain'Square
20:00
20:30
21:00 Depart'Indy
21:30 Travel
22:00 Arrive'Muncie;'unload'in'LB'276
22:30
23:00
23:30

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 40

Appendix C4 – Production Schedule 02/26-03/07

BUSH%STADIUM%DOC Shooting%Schedule:%03/04/14 Sunday
Location:%INT%Stadium%Lofts;%1501%W.%16th%Street%Indianapolis

TIME TASK Objectives:%

8:00 1)'Geri'Strecker'Interview
8:30 2)'Geri'Strecker'apartment
9:00
9:30 Time%lapses%QQ

10:00 ???
10:30
11:00
11:30
12:00 Crew:

12:30 K.'Eiler
13:00 Meet'at'LB'276;'load'gear J.'Kiefer
13:30 A.Bultemeier
14:00 N.'Wilson
14:30 J.'Farrington
15:00 Gear:

15:30 Depart'loading'dock 5D'Mark'iii'x2
16:00 Travel Cineslider
16:30 Arrive'Stadium'Lofts Sony'F3'XX'time'lapse
17:00 Set'up'interview PL'and'EF'lenses
17:30 | Go'Pro'XX'time'lapse
18:00 Roll'Interview'Geri'Strecker Kino'Flos
18:30 |
19:00 Strike'Interview
19:30 |
20:00 Additional'bXroll?
20:30
21:00
21:30
22:00
22:30
23:00
23:30

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 41

Appendix C5 – Production Schedule 02/26-03/07

BUSH%STADIUM%DOC Shooting%Schedule:%03/07/14 Friday
Location:%INT.%AB%120,%Ball%State%University

TIME TASK Objectives:%
8:00 1)&Electical&blueprint
8:30 2)&Blueline&Concession&drawing
9:00 3)&Title&sheet&for&Renovations&1987
9:30 4)&Title&sheet&for&Renovations&1977
10:00 5)&Site&plan
10:30 6)&Lower&level&plan
11:00 7)&Grandstand&Level&seating
11:30 8)&Roofing&plan&(CU&on&details)
12:00 9)&Exterior&elevations
12:30 Meet&at&Teleplex,&acquire&gear;&walk&to&CAP 10)&Press&box&aerial
13:00 Set&up&&&shoot 11)&Typical&Stadium&Section
13:30 | Crew:
14:00 | K.&Eiler
14:30 | J.&Kiefer
15:00 | A.Bultemeier
15:30 | N.&Wilson
16:00 | J.&Farrington
16:30 | Wrap;&CAP&closes Gear:
17:00 5D&Mark&iii
17:30 Cineslider
18:00 EF&lenses
18:30 PL&and&EF&lenses
19:00 Lite&Panels
19:30
20:00
20:30
21:00
21:30
22:00
22:30
23:00
23:30

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 42

Appendix D – WIPB Project Initiative Proposal

2013/14 WIPB-­TV INITIATIVE PROPOSAL
Kayla J. Eiler
317.730.3476 | eilerkaylaj@gmail.com
October 16, 2013
-­-­-­-­

Tentative Project Title: Bush Stadium: The Rebirth of an Indiana Landmark
Program Format/Length: Documentary/~30:00
Tentative Air Date: May 2014

Project Director, Documentary Director, and Executive Producer:
1). Kayla Eiler: Graduate Student in Digital Storytelling

Additional Personnel -­ 4 students from the Telecommunications Department Including:
1). Director of Photography: Aaron Webster1

2). Assistant Camera: Undetermined2

3). Grip/Gaffer: Andrew Bultemeier3

4). Production Assistant: Undetermined4

-­-­-­-­
OVERVIEW: The Bush Stadium project seeks funding through WIPB-­TV to produce a ~30 minute
documentary on the revitalization/preservation efforts recently completed for Bush Stadium in Indianapolis.
The one-­time home to the Indianapolis Indians, Bush stadium began in 1931 as Perry Stadium. Changing
the name in 1963 to ‘Bush,’ the stadium saw minor league games until 1996 when the Indians moved to
Victory Field. Since then, the stadium has fallen on hard times. In 2012, Core Redevelopment5

announced plans to convert the stadium into loft apartments. Construction began in the Fall 2012 and
wrapped in Spring 2013.

This preservation and revitalization effort shows a creative solution to solve common urban blight problems
that often plague central Indiana towns and cities. By taking an abandoned building with a rich history, the
developers have re-­energized the structure and subsequently the neighborhood. At the same time, they
have preserved an important piece of central Indiana history.

This documentary will showcase these efforts, the history of the stadium, and the importance of historic
preservation in urban re-­development. The documentary hopes to shed light on the process by which
Bush Stadium was repurposed, the cultural impact the site has had on the surrounding community and
culture (both past and present), and overall how repurposing historic sites can have positive long-­term
effects on Indiana communities.

All pre-­production is complete and several interviews have already been recorded for this project.

1Course Credit position.
2 Paid Position.
3 Course Credit Position.
4 Paid position.
5 http://www.coreredevelopment.com/apartments/stadium-­lofts/.

Bush Stadium: Rebirth of an Indiana Landmark 1

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 43

Appendix D1 – WIPB Project Initiative Proposal

PRIMARY GOALS: The primary goal of this project will tell the story of this preservation/re-­utilization
effort, while illustrating WIPB’s interest in showcasing Indianapolis. In addition, the project will show the
station’s interest and state undertakings of this nature, while positioning Ball State and WIPB-­TV at the
forefront in telling this unique story. To our knowledge, no additional projects have embarked upon telling
the story of the Bush Stadium revitalization and we have a unique opportunity to do so.

We also wish to foster a strong connection between Telecommunications students and the Teleplex staff.
TCOM students are being trained in production, but opportunities to work with professionals and in
real-­world scenarios are crucial to the organic and natural learning process. We plan to use this project as
a learning opportunity for the students chosen to work on the crew, hopefully creating long-­term
professional relationships.

CREDIT: All students will receive at least three credits toward the Telecommunications curriculum.
Documentary director Kayla Eiler will be producing the documentary as part of her creative project in
Digital Storytelling. Students in TCOM will receive three credits in either practicum or independent study
in Spring Semester 2014.

TARGET MARKET: Residents of Central Indiana, anyone with ties to the baseball community of
Indianapolis, members of the Historic Preservation and baseball community nationwide.

MARKETING AND DISSEMINATION: After broadcast on WIPB, the documentary will be
submitted to area film festivals in the state of Indiana and the Midwest. We also wish to create a
marketing campaign via social media to promote the project prior to broadcast and beyond.

TOTAL BUDGET REQUEST: $9,946

Bush Stadium: Rebirth of an Indiana Landmark 2

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 44

Appendix D2 – WIPB Project Initiative Proposal

A. DALLAS/FT.WORTH TRAVEL $4,620
1) Flights to Dallas/Ft. Worth -­ $270 round-­trip x 4: $1,080
2) Baggage/Equipment Fees -­ $25 x 6 bags: $150
3) Hotel in DFW -­ $150/night x 4 nights x 2 rooms: $1,200
4) Per Diem -­ $32/day x 5 days x 4: $640
5) Rental Vehicle in DFW -­ $230/day x 5 days: $1,150
6) Rental Vehicle Insurance: $100
7) Fuel: $300

B. COOPERSTOWN/BASEBALL HALL OF FAME $2,376
1) Flights to Syracuse -­ $400 round-­trip x 2: $800
2) Baggage/Equipment Fees -­ $25 x 6 bags: $150
3) Hotel in Cooperstown – $135/night x 3 nights x 2 rooms: $810
4) Per Diem -­ $32/day x 4 days x 2: $256
5) Rental Vehicle in Syracuse -­ $40/day x 4 days (Sedan): $160
6) Rental Vehicle Insurance: $100
7) Fuel: $100

C. BSU MOTOR POOL/EQUIPMENT $430
1) SUV Rental -­ $43/day X 10 days: $430

D. PRODUCTION RENTAL $450
1) Aerial Videography Rental -­ $150 hour x 2 hours: $300
2) Jib Rental/Hammer Grip and Lighting: $150

E). WAGES $1,1606

1) Undergraduate Students’ Wages -­ $7.25/hour x 160 hours: $1,160

F. POST-­PRODUCTION/MISCELLANEOUS $910
1) Music Licensing: $200
2) Image Licensing: $100
3) Hard Drive(s): $500
4) Promotional Website: $10
5) Miscellaneous: $100

TOTAL REQUEST: $9,946
BUDGET RATIONALE:

6 Students working on the project for credit (TCOM 390) will not receive wages.

Bush Stadium: Rebirth of an Indiana Landmark 3

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 45

Appendix D3 – WIPB Project Initiative Proposal

A. DALLAS/FT.WORTH TRAVEL: $4,620
The trip to Dallas/Ft. Worth area is necessary in order to interview Carl Meditch and Joe Macko,
two men who grew up on the near west side of Indianapolis when Bush Stadium was still home to
the Indians. Both men have a strong tie to the history and culture of the community and how Bush
Stadium served as an anchor to the community. If time and resources permit, the trip would also
include an interview with former Indian Razor Shines, a local legend and fan favorite within the
city of Indianapolis, who currently resides in Austin.

B. COOPERSTOWN/BASEBALL HALL OF FAME: $2,376
The trip to the Baseball Hall of Fame is necessary to show the cultural impact this project has had
on the baseball community. This is the first time a sports facility has been repurposed in the
country, and the Baseball Hall of Fame has shown particular interest in the site.

C. BSU MOTOR POOL/EQUIPMENT: $430
Several trips to Indianapolis are required in order to continue production including the
acquisition of b-­roll, additional interviews with project personnel, architects,
preservationists, and even leasees in the new facility. This section of the budget will cover
transportation costs for vans and equipment vans ‘rented’ from the BSU motor pool.

D. PRODUCTION RENTAL: $450
The project is seeking to rent a large jib from Hammer Grip & Lighting and rental fees for7

aerial photography. Rental fees for plane time, pilot, and fuel are $150 an hour. We are
estimating two hours in the air to achieve our intended shots. Both items are critical in order
to obtain the necessary cinematic quality for establishing shots.

E). WAGES: $1,160
Two undergraduate production students will be paid $7.25 an hour for a total of 160 hours.
All other students working on the project will receive class credit in TCOM 390
(independent study) and will not be paid. Please refer to Chris Flook’s letter.

F. POST-­PRODUCTION/MISCELLANEOUS: $910
Several important items are needed in post including licensing for music, archival licensing
for images , external hard drive storage, the purchasing of a domain name, and small8

miscellaneous items (water on set, paper, plugins, and so on).

7 http://hammergrip.tv/products/?category=camera%20support
8 The Indiana Historical Society requires fees to use archived photos and video. Some organizations like the Indiana Historical
Bureau, IUPUI, and Ball State do not require fees if photo use is not-­for-­profit.

Bush Stadium: Rebirth of an Indiana Landmark 4

HEADING FOR HOME: ADAPTIVE REUSE IN THE CIRCLE CITY 46

Appendix E – Credits Draft for Documentary

Producers
Kayla J. Eiler
Alina Beteringhe

Director
Kayla J. Eiler

Director of Photography
John Kiefer

Gaffer
Andrew Bultemeier

Field Audio and Post Audio
Jennifer Farrington

Grip
Nathan Wilson

Editors
Kayla J. Eiler
Andrew Bultemeier
Nathan Wilson

Colorist/Graphics
Dan Edwards

Cam Ops
Kathie Green
Kayla J. Eiler
Nathan Wilson
Adrian Blackwell
Robbie Mehling
Nick Freda
Andrew Bultemeier
Hobie Crase

Additional Photography
Aaron Mikel
Zachary Perlinski
Kenny Brown

Still Photography
Ronnie Salerno
Kris Arnold

Production Assistants
Rachael Hopkins
Zachary Harrison
Cassandra Eiler

Field Audio
Kayla J. Eiler
Olivia Bodi

Historical Photos used with permission
from
Indianapolis Historical Society
Ball State CAP Archives and Drawings

Special Thanks
WIPB (list all managers)
 Bill Bryant
 Bill Cahoe
 Alice ----
 Lori Georgi
 Karen Stout
 Terry Brumley
 Keith Huffman
Ben Yonker
Kris Scott
Tim Pollard
Chris Flook
University Teleplex
Joshua Carroll
Billie Ball
Texas Rangers Stadium
John Plaster
Travel Dimensions
Virginia Ball Center
Carol Street and CAP Archives
Indianapolis Historical Society
John Watson
Core Redevelopment
Maggie Mallory

 47

Appendix E1 – Credits Draft for Documentary

Becky Schulz
People for Urban Progress
Michael Bricker
Indianapolis Indians
Flock Realty
Geri Strecker
Paul Brown
Ball State Sports Link
Chris Taylor
Alex Kartman
Paul Weller
Joe Sailer
Aaron Webster
Lori Byers
Kelli Huth
Ball State University - Building Better
Communities
Ball State Graduate School
Mike Gerhard
Suzy Smith
Jamie Johnson
Chris Kosinski
Ben Redar
Hobie Crase
Jeff Holiday
Dale, Becky, and Brandon Eiler
Clarence and Janet Humbles
Christy Kiefer
Joe and Jo Ann Kiefer
Pam Wilson and Ralph Gordon
Chris, Linda, and Drew Farrington
Scott Giska
Dave Duvall
Max Schumacher
Bruce Schumacher
Razor Shines

Interviews
Geri Strecker
Marc Lotter
Michael Bricker
Frank Hurdis
Joe Macko
Razor Shines

Carl Meditch
Max Schumacher
Bruce Schumacher

