

University of Central Lancashire, which explores new ways of inhabiting and informing the future of a place. In Certain Places is an artistic research project, based at the

www.expandedcity.org

Detailed information about all the artists' projects can be found at

and other expanding cities.

and observations, providing a snapshot of the project to date and offering prompts for further discussions about the future of Preston changing landscape. This map plots some of the artists' key insights strategies for understanding and acting within a precarious and Ruth Levene have walked the boundary of Preston and considered preserved and shared memories of rural development sites; Lauren Velvick has explored the politics of housing; and lan Nesbitt and approaches to play and leisure provision; multidisciplinary design collective, **The Decorators**, have mapped the changing use of buildings along one of the city's arterial roads; **Olivia Keith** has pulldings and space and space of the city's arterial development sines. Lauren During the last two years, **Gavin Renshaw** has examined the city's cycling infrastructure; **Emily Speed** has tested alternative

generate debate about wider issues of urban planning and policy. questions and offer suggestions for the future of these places, and explore the existing characteristics of the development areas, raise plans, In Certain Places has been working with a group of artists to Following an invitation by Preston City Council to contribute to their

houses as well as new roads and amenities. encourage economic growth by addressing strategic infrastructure challenges – the scheme includes the creation of over 17,000 City Deal' – a central government initiative which aims to infrastructure projects on the outskirts of Preston. Part of Preston's interventions and events, designed to inform a series of planned The Expanded City is a three-year programme of artistic research,

The Expanded City

Preston

The Expanded City

Preston

Artists' sites of Interest

- Gavin Renshaw
- **Emily Speed**
- The Decorators
- Olivia Keith
- Ian Nesbitt and Ruth Levene
- Lauren Velvick

The Expanded City

Preston

The Decorators

now has 24 mosques.

Preston's zoning at the time.

City Mosque Preston (D1)

City Mosque Preston has been open for three years and is representative of the adaptation that is visible along the stretch of the A6 close to the city centre. The building

was originally built as a Wesleyan Methodist Church in 1839. Serving as a Christian church until 2012, this

carpet and now plays host to a Muslim congregation.

The first mosque in Preston was founded in 1967, by

three men who came to work at the textile mills. The city

Former district centres on Garstang Road (D2)

In 1974 the Central Lancashire Development Corporation

Fulwood to the north of Preston, which included a map of

The legacy of the programme on Garstang Road seems

to be the disappearance of two district centres which

sat on the A6, between Moor Park and the Broughton

however, give no acknowledgement to the community

organisations and businesses that have sprung up over

the years. Although no longer designated 'centres', these

areas continue to provide local amenities such as a bank,

Roundabout. Such generalised zoning gestures,

pharmacy, surgery, pub and post office.

published a plan for the creation of a new town - from

congregational space has lost its pews, gained a masjid

Gavin Renshaw

Cycle path in Brookfield Park (G1)

lack of expert consultation, and inconsistencies within the adequacy of design and the practicalities of the physical outcome. A narrow perception of the potential user group can often result in a solution falling short of what is required to encourage more people to adopt alternative methods of mobility.

Access blocked from South Ribble cycle route

As a nation, the majority of people once travelled to work by bicycle. As issues around congestion and air quality escalate, it is not inconceivable that cycling will become the preferred mode of transport for short journeys. Ensuring a 'frictionless' commute, with direct access from transport hubs to national cycle networks, would accelerate city to suburb travel and make such societal

Lauren Velvick

Traffic lights at Bluebell Way (L1)

The differing and often conflicting timescales at which buildings are built and infrastructure is implemented are at the core of my research. Housing and infrastructure projects are planned years in advance, only being implemented when funding becomes available. Whereas, the scales by which individuals and communities experience their neighbourhoods are shorter, smaller and more concentrated. This exemplifies the conflict inherent in development, and questions whether it can or should be assuaged.

Cottam Meadow by Barratt Homes (L2)

During the first year of the project I became interested in who uses certain designated zones of the city, such as semi-rural employment zones that are used for leisure at the weekends by young people. This concern with demographics; their application and shortcomings, has informed my focus on the possibilities for Preston's new housing stock. Who are new houses being designed for, and do they relate to the way we live now and will need or want to live in the future?

Olivia Keith

Deserted medieval village, Bartle (O1)

The Preston Western Distributor – a major new road linking Preston and southern Fylde to the M55 motorway is due to be constructed over the possible remains of a medieval village at Bartle. The different layers of history can often be overlooked, but acknowledging and respecting the past is an important way to understand and feel connected to a place, and thus make informed decisions about its future.

Salmonberry (Rubus spectabilis) growing along Bartle Lane (O2)

Salmonberry (Rubus spectabilis) – a species of bramble in the rose family, native to North America is growing extensively on Bartle Lane and in the Bartle Hall woodlands. Classed as an invasive species in Northern Ireland, where it is an offence to plant it in the wild, its edible fruit is prized by native Alaskans. I wonder what would happen if we embraced, rather than destroyed it? Could it become a local delicacy? How do we decide what does and does not belong in a place?

Emily Speed

Play equipment from Preston playgrounds (E1)

Within new developments play is often, although not always, seen as the provision of playgrounds, filled with standard equipment selected from catalogues, and governed by rules of use. But does play always need specific spaces and equipment? What would happen if we allowed it to be more disorganised and to happen in all sorts of different places? How can we better integrate opportunities for play within our everyday environments?

Unofficial recreation space near Red Scar Business Park (E2)

Public squares, benches and civic buildings are examples of places in the urban environment where people can spend time without having to spend money. But where are the free spaces within semi-rural and residential areas? Leisure and community centres provide places for people to meet, but the activities which take place there are often monetised or focused upon an end result (such as a show or competition). How might we reconsider what constitutes play and leisure and how can we design places which facilitate free and more open-ended approaches?

UK cycling infrastructure has long been plagued by a

55 to Preston Railway Station's Bike Hub (G2)

change a more appealing prospect.

Ian Nesbitt and Ruth Levene

Wyre Countryside Service public footpath (IR1)

At walking speed you have much more time to notice the small things, the incremental changes, the oddities, you are able to get up close and in between, you become much more aware of how the landscape dictates and shapes you and in turn how much we have carved and shaped it.

HMS Nightjar (RNAS Inskip) (IR2)

What did productive mean to an 18th century peasant farmer? What does productive mean to a 21st century dairy farmer? What does it mean to the Ministry of Defence or to someone who has walked their dog here every day for 25 years?