Children have basic needs while living at an apartment community. One of the primary needs is a space to play. Some of the eight basic components of the space to play are the ability to play unsupervised, to play within nature, and easy access to playmates. Children also have the need to be safe in their community from both crime and high traffic areas. In this observational study, three apartment buildings with different features were observed including funding sources, design, age, and, thus, experiences for the children. These three apartment communities were studied to see if children’s needs for a space to freely play in a safe community were being adequately addressed.

The housing developments of New and East Village sit on opposite sides of Portland Avenue in the Phillips neighborhood of South Minneapolis. Though they are two buildings with separate names, they are considered one property for this paper. East Village, built in 1918, consists of six four-bedroom apartments and one three-bedroom. New Village consists mainly of two-and-three apartments and was built one year later in 1919. Due to the size of the apartments and the tenant demographics, the buildings have numerous maintenance and tenant issues. One of the most severe issues is an infestation of mice and cockroaches. Mice can be heard running through the ceilings of the buildings and cockroaches seen running underneath doorways.

Both buildings have Section 42 funding, which provided money for rehabilitation. However, the rents are significantly high for the now run down conditions of the building. Further, rents have increased significantly while the income of long-term residents has not. For unknown reasons, these residents have not moved out despite the poverty in which they live. Often times the rent is over two-thirds of the tenant’s income.

In the northeast corner of Minneapolis, across the street from the former projects that created the Hollman lawsuit, sits Cecil Newman Plaza. Built in 1974, Cecil Newman Plaza consists of eight buildings in a u-shape. Each of the eight buildings has eight units, four units per floor. In the middle of the eight buildings is a larger multi-story building that contains the laundry room, community area, maintenance shop, and management office. The hallways are painted in varying shades of pink and green, with the floors a mismatched pattern of VCT tiles. Except for the smells of rotting garbage, cigarette smoke, and illegal substances, the feel is close to that of an old hospital.

Cecil Newman Plaza is a Project-based Section 8 apartment community. Residents that live here pay 30% of their income, with the remainder covered by the government. In Project-based Section 8 units, the subsidy stays with the unit and is not transferable by tenants from property to property.

The newest of the three buildings being observed is 808 Berry Place in St. Paul. 808 Berry Place was built in 2003 with 267 units of luxury housing. The building is often compared to a hotel due to the carpeted hallways, colors throughout the building, and lobby area. Eighty-one units in the building are set-aside for people at or below the 50% and 30% income levels. In these units, rent is lower in exchange for the building receiving a property tax reduction on the property. Section 8 vouchers are required in the units at the 30% income level.

Play is an essential aspect in a child’s development. In their book Housing as if People Mattered, Marcus and Sarkissian state that children have eight basic play needs. First, children need an outside play space that is safe and uninhibited (p. 110). This space helps develop the children’s physiological and mental health. Marcus and Sarkissian emphasize the importance of parents letting their children play without constant supervision. Third, the areas in which children live need to be safe from, “traffic, pollution, and unnecessary physical and social hazards,” (p. 110). Nature is also an important part of children’s play as it develops ecological perspectives. Children must be able to play with bugs, pick and smell flowers, compare colors of leaves, and collect rocks. However, children must be allowed to play without the pestering of adults or management (Marcus and Sarkissian, p. 110). In their play, children also need a private place away from public view, such as a fort or tree house. The sixth item that children need in their play is easy access to playmates, such as other children in their building. Children also need a community space that belongs to only children and where all the children play together. Finally, children must be able to travel around their neighborhoods safely. Children eventually take longer trips, gaining independence.

Fulfilling the eight basic play needs at New and East Village is made difficult by small play space, a closely located high traffic area, and lack of areas for supervision and exploration. Each of the buildings has a small playground. Friends who live in different buildings often have to cross busy Portland Avenue to play. There is not a grassy area to play, though children may ride their bicycles on the sidewalks.

On a recent visit to the property, children were seen on the playground and making a basketball court in the middle of the parking lot. The hoop was a bucket hung on the side of the garbage surround. Parked cars were ignored as children tried to make baskets, often times hitting cars. A few children were playing on the playground, made unsafe by broken glass bottles mixed in with the sand. One parent was sitting on a bench nearby watching.

New and East Village meets very few of the eight basic needs outlined by Marcus and Sarkissian. The playground is the only space to play on either property. However, children are not safe due to the constant litter on the property and the nearby traffic. The playground is tucked into an area that requires parents to supervise by sitting in the playground. There is no community or private space nor is their a place for children to connect with nature. Finally, New and East Village are located in the Phillips Neighborhood, an area notorious for crime, violence, and drugs. The area does not allow for children to safely travel around the community in an effort to increase independence.

Cecil Newman Plaza does not have a formal playground on site. The playground was bulldozed several years ago due to liability issues. As a result, children have learned to improvise with various items and surfaces for playing. During a recent visit to the property, the management was observed desperately trying to save dying grass by watering different areas throughout the day. However, the sprinklers for watering the lawn turned into large squirt guns for water fights. Mud puddles then formed from over watering, which created an informal play area for the kids. In addition, children often found the smooth VCT tiles in laundry room and hallways perfect for impromptu rollerblade rinks. However, the lack of activities for children and difficulty with supervision often resulted in behavior issues in the children. Children are often found vandalizing the property, climbing in trash containers, sitting on the roof of the laundry room, and playing in the middle of the street.

Cecil Newman Plaza has greater opportunities for children than New and East Village. Though there is no playground on site, a large grassy area in the middle of the property allows children a free space to play. Children are able to safely gather with friends from the other buildings in this area. Within this space, children can observe nature, be supervised by many of their parents, and also be further away from busy traffic areas. Behind the buildings are areas children can play unsupervised, but these areas are often filled with weeds and litter. The neighborhood is only slightly better than at New and East Village and is located only one block off Olson Memorial Highway. As a result, children have difficulty traveling around the neighborhood safely.

Children have ample areas in which to play at 808 Berry Place. The building itself is built around a courtyard with gated access. Parents can observe their children from their decks or from the benches and gazebos within the courtyard. Children are free to smell the flowers, roll in the grass, chase butterflies, and go for walks on the paths within the courtyard. Within the courtyard is a pool, which is also gated off for security reasons. Within the pool area, children may swim in the summer months with adult supervision. Children also have access to a movie theater and pub room with pool table, Golden Tee, and dart board machine. The opportunities for the children at 808 Berry Place are unique because the amenities were perhaps built for the residents paying the luxury rates.

On a recent summer evening, I observed a resident who participates in the affordable housing program playing with her two children outside in the grassy area. The children were having a great time having a ball tossed to them by the mother. When the ball was not caught, both children would fall down in the grass laughing and proceeding to roll around on the ground.

This sight was unusual, however, as I do not often see children in the courtyard playing. Cultural differences may be one of the reasons children are not often seen playing outside. The women’s dark headscarf and long robe were in stark contrast to the girls in skimpy bathing suits lying around in the nearby pool. The majority of participants in the affordable housing program are Somalian families whereas the demographics of market rate renters are Caucasians who are single or unmarried couples.

In addition, strict rules from management often inhibit play. An issue that the management of 808 Berry Place constantly faces is that the common areas are often used as a babysitter for children. On one recent hot summer day, two children around the age of twelve were left in the pool area unsupervised. When told they could not be the pool without an adult, the children stated management that their mom went to work and told them to swim until she came home. The children then wanted to hang out in the Pub Room, which they also cannot be in without an adult. Management eventually unlocked the door to their apartment and informed them not to come out until their mother came home.

A large number of children’s play needs are met at 808 Berry Place, though some are still not. The building is built on the site of an old industrial warehouse in a neighborhood of similar demographics. A large, noisy warehouse is located across the street from one side of the building. Again, children are unable to explore the neighborhood because the building is in an industrial neighborhood close to highways. There is not a private space for the children to neither play nor a place to get away from parents or the management.

Security is another issue that these apartment communities constantly face. The physical design of the building along with social characteristics affects the security of the building. Marcus and Sarkissian state that the greatest numbers of crime scenes are, “stairwells, elevators, hidden lobbies, hallways, rooftops, and unclaimed grounds,”

An important part of security is formal and informal opportunities for supervision. Formal supervision occurs with police, caretakers, and security guards
. Casual observation by residents of the daily activities of neighbors, children, and visitors constitutes informal supervision. The design of the building including building arrangement and entrances, lighting, and physical barriers such as plants and walls all play an important part to supervision
.

During my visit to New and East Village, I was easily able to access the interior of the buildings. The doors were either propped open or the locks jammed to keep them from latching. Other doors had parts of the lock completely broken and were nonfunctional. The building does have security cameras on the front and side doors, which also covers the parking lot. The cameras themselves may deter criminals, though the system is virtually useless because management has never determined how to watch the tapes from the security cameras. The building is not equipped with a buzzer system, making it difficult when guests come to visit. Residents have stated one reason they constantly prop doors open is so they do not have to go down to the door to let in guests. The owners of the property do not have enough money to keep up with the constant damage of vandals to the building. As a result, it is impossible to afford the money for a security patrol.

At Cecil Newman Plaza, similar to New and East Village, I found myself able to enter nearly every building as doors were again propped open with cigarette butts, twigs, and gum. Maintenance and management are constantly walking around the buildings with a screwdriver to undo the jammed locks. The lack of any security cameras and unlocked doors has resulted in Cecil Newman Plaza hiring an outside company to patrol the complex. However, residents have become aware of the hours that the security company patrols. As a result, they know the approximate times to alter their behavior as not to be caught. In addition, though the buildings are equipped with a buzzer system, the buzzers often do not work due to their old age and disrepair.

The security at 808 Berry Place is very technologically advanced and involves security cameras, entrance passes, and electronic keys. There are over eighty security cameras on-site. They are positioned through the floors of the building, in stairwells, at entrances and exits, in the parking garages, and all the community areas. Entrances passes, called FOBS, are computer chips that are required to get into the building, community areas, and stairwells and elevators from the garage level. Management has the ability to make the FOB system inactive at certain times or dates. The system is also able to track the time people enter and exit all rooms. The final piece of the security system is E-bolt keys. These electronic keys allow residents to enter their apartment homes. Again, the time residents enter and leave the apartment is tracked on a computer. Another advantage to this system is that residents are unable to duplicate the keys. Despite all this technology, crime and disorderly conduct also occurs at the property. A security company has also been hired to patrol the common areas over the weekend nights to deter crime.

Three apartment buildings were observed to see if the needs of children are being met. These needs include ample play space where parents can supervise children, yet the children can also have some privacy, such as in a fort. In addition, children’s play areas need to be safe from traffic and pollution, be accessible to playmates, and allow children to play in nature. The community surrounding the apartment and the apartment building itself also must be safe, which sometimes occurs with outside supervision including police patrols. The study of three apartment communities of varying age, funding source, and amenities determined that the needs of children are met in varying degrees. The eight play needs of children and the safety of children are not always met in a one property, even if it is brand new property.

Works Cited

Marcus, Clare C. and Wendy Sarkissian. Housing as if People Mattered. Berkeley:

 University of California Press, 1986.
� Clare Marcus and Wendy Sarkissian, Housing as if People Mattered (Berkeley:

 University of California Press, 1986), 252.

� Clare Marcus and Wendy Sarkissian, Housing as if People Mattered (Berkeley:

 University of California Press, 1986), 268.

� Marcus and Sarkissian, p. 268 Clare Marcus and Wendy Sarkissian, Housing as if People Mattered (Berkeley: University of California Press, 1986), 268.

