

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

Itôs not óArmour Field,ô

but re -done Cell passes architectôs muster

By George Castle, CBM Historian
Posted Tuesday, September 13, 2016

If you think Philip Bess is permanently embittered
because the semi-generic design of the soon-to-be
renamed U.S. Cellular Field was chosen instead of
his Armour Field layout, disabuse yourself of the
notion.

Architect Bess was ahead of his time with his Ar-
mour Field ballpark -blended-with -surroundings
plan in the late 1980s, before The Cellôs Plain Jane
digs with a 35-degree upper-deck slope was un-
veiled.

The underloved ï and if truth be known, underuti-
lized -- South Side ballpark marked its 25th anni-
versary this year while getting a new naming-rights
sponsor in Guaranteed Rate. Bess believes they got
it right when early flaws were corrected in a 2002 -
04 remodeling focused on the upper deck and out-
field stands.

Even so, attendance has frequently been problem-
atic. The 95-win 2000 AL West champions, an of-
fensively robust team, failed to draw 2 million. The gate declined for eight straight sea-
sons after the post-World Series 2006 season. This seasonôs May-June Sox collapse did-
nôt do the ticket-peddling process any favors.

ñThey couldnôt change the angle of the upper deck, so I thought it was a good move to
chop off the last six rows,ò Bess said. ñThey couldnôt change the basic organizational lay-
out of the plan.

ñThe plan was the problem. It gives its big footprint and big upper deck. Within the con-
straints they were working with, the aesthetic changes they made are quite good. Itôs a
much more pleasant place to watch a game now than when they began. I want to give
credit to the White Sox and give credit to HKS (design firm).ò

Philip Bess, now a Notre Dame archi-

tecture professor, put some serious

thought into a new South Side ballpark

in the 1980s.

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

The Cellôs original design on an 11-acre site was conceived as concentric rings. The field
was surrounded by the seating bowl, followed by the main concourse with a service
tunnel underneath, then concession stands and finally a vertical structure serving as
the exterior. In contrast, the last row of Wrigley Field lower -seats are only 10-12 feet
away from the exterior edge of the ballpark, in a much smaller eight-acre footprint.

Bess is now a professor at Notre Dame Universityôs School of Architecture. But as a
young-buck designer three decades ago, he conceived of the 42,000-seat Armour Field
for the city park of the same name located between 32nd and 33rd streets, formerly abut-
ting the north side of old Comiskey
Park. Unlike The Cell, the ballpark
would have faced northeast with
the Chicago skyline as a backdrop
and urban development just be-
yond the walls.

Bess detailed his plans in a 1989
booklet, updated a decade later,
called ñCity Baseball Magic.ò Many
of the concepts were later used in
the post-1992 stadium develop-
ment nationwide that overtook The
Cell in design and intimacy.

The historical timeline has also
overtaken some of the precepts of
Bessô plans. But he remains a
dreamer.

ñIn my fantasies, when U.S. Cellular Field becomes too expensive to maintain, they
build Armour Field,ò he said. ñI stand by the urban ideas in óCity Baseball Magic.ôò

Compared to Wrigley Field, The Cell is spacious and convenient for those who have to
work there, ranging from ballplayers to ink -stained wretches in the pressbox, Lower-
bowl seats provide good, unobstructed views. The food is among the best in the majors.

Criticism hit The Cell from the outset

But starting with its steep upper deck that fans often avoid despite discounted tickets,
The Cell has endured its fair share of criticism almost since opening in 1991. The ball-
park pales in touristy appeal and tradition compared to a renovated Wrigley Field,
hosting baseballôs winningest franchise stocked with matinee-idol young stars.

The Sox have a team-friendly lease from the Illinois Sports Facilities Authority that
protects them financially even with modest attendance. The authority also footed the
bill for a new restaurant on the north side of 35 th Street.

Even with the ballparkôs drawbacks in design and location, the Sox arenôt about to
move in the manner of the Braves and Rangers junking Turner Field and The Ballpark
at Arlington.

Philip Bess' first rendering of the interior of his South Side

ballpark, which would have faced downtown Chicago.

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

Both stadiums were built in the mid -1990s, but are now considered outmoded or in a
poor location. High costs prevented the Arlington ballpark from featuring a retractable
roof, a seeming necessity with many mid-summer night -game first-pitch temperatures
flirting with 100 degrees. Otherwise, there would be little reason to replace the Rang-
ersô home.

The Cell will far outlive those ballparks. Continuing to play second fiddle to Wrigley
Field, the ballpark was simply the product of bad timing on a variety of fronts.

When the White Sox failed to get a stadium project approved in west suburban Addison
in 1986 thanks to veiled racism from Illinois Senate cloutmaster ñPateò Philip, they
were stuck looking for a city site. Chicago Mayor Harold Washington mandated a South
Side location long before Gov. Jim Thompson finagled the stadium financing after
hours in Springfield on July 1, 1988, preventing a Sox move to St. Petersburg, Fla.

ñThe site was picked for its political expediency,ò Bess said. ñThe White Sox were des-
perate for a site and the city was desperate to keep them.

ñThere were a large number of people who needed to be re-located (south of The Cellôs
site). They were African-American. Only Harold Washington could do that. He was
deeply involved in that. The people who were being disenfranchised were politically
powerless. Their only patron was the mayorôs office. That was the sacrifice Harold
Washington had to make for the sake of keeping the White Sox in Chicago.ò

The actual design of the new ballpark also was out of its time with the new wave of sta-
dium construction about to begin. The Sox relied on an old model rather than engaging
in visionary thinking.

Without a Camden Yards (opened in 1992) or another new-age ballparks already oper-
ating, Reinsdorfôs only frame of reference to diverge from the cookie-cutter, multi -
purpose stadiums was a suburban-style ballpark. The model was Kansas Cityôs Kauff-
mann Stadium, built in 1973.

Such a structure would be built like a self-contained shopping mall, convenient to ex-
pressways but divorced from a surrounding cityscape. Fresh from the experience in Ad-
dison, where he had purchased land, Reinsdorf could not switch mental gears to an Ar-
mour Field -style design.

óThe last suburban ballparkô

ñThe Cell is the last suburban ballpark,ò Bess said. ñReinsdorf wanted his stadium out
in suburban Chicago. The (city) deal that was worked out essentially was he would get a
suburban-model ballpark surrounded by parking on the expressway. (Stadium archi-
tects) HOK Sports was big on pushing the idea that this was a great site for it, that you
can see it from the expressway. Reinsdorf was all-in on this suburban model.

ñThe reason why I did Armour Field was to illustrate what an urban model would look
like. I was designing it in the summer of 1987 as a counter to what I knew was going to
be proposed as the (new Sox ballpark) site. It got zero interest from the White Sox.ò

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

Believing the location across 35th Street from old Comiskey Park was fine due to prox-
imity to the Dan Ryan Expressway and the Red Line L, Reinsdorf and politicians did
not factor a new, attendance-stifling trend going into the 1990s. Horrific expressway
traffic congestion developed from the north and west caused by the evening rush-hour
inbound ñreverse commute.ò

ñI donôt think anybody was really predicting the reverse-commute phenomenon at the
time,ò Bess said. ñThe model of post-war suburbia was the commuting into the city and
going out in the evening. What you get now is crushing traffic in both directions.

ñThat was not something anybody was foreseeing. That was a consequence of demo-
graphic shifts that were not really predictable at the time. Even the idea of Armour
Field was presented as a proposition, not a prediction.ò

Reinsdorf would not have personally noticed the evening reverse commute journeying
to the South Side from his longtime Highland Park home since he typically arrived at
the ballpark much earlier. But the grueling trip down the Edens Expressway, feeding
three lanes into the four-lane Kennedy Expressway late on Friday afternoons, some-
times featured 25-mile -long backups from downtown to the Lake-Cook county line.

The only expressway lacking a reverse commute was the inbound Dan Ryan, linking
the Chicago areaôs least populous and least demographically desirable areas to The Cell.

Reinsdorf should have picked up on the problem from his Bulls players. Zipping into
Chicago Stadium and the United Center from Deerfield and Northbrook, they occasion-
ally were late in reporting to Chicago Stadium and the United Center at the appointed 6
p.m. time for 7:30 p.m. games. Future Bulls announcer Bill Wennington admitted he
drove on the expressway shoulder to dodge the jams. Legend has Michael Jordan
stashing game tickets in his car to hand over to any constables stopping him from a dif-
ferent kind of traveling in the lane ï on that shoulder.

Early this year, the Kennedy-Edens clog was rated the worst traffic in the country. In
recent summers, the Illinois Dept. of Transportation has kept the inbound reversible
lanes on the Kennedy open until 2 p.m. Fridays to prevent the massive inbound back-
ups from starting at lunchtime. But they cannot add more lanes. The old Crosstown Ex-
pressway bypass project to relieve the crush couldnôt even fly under the powerful reign
of the late Mayor Richard J. Daley.

Traffic still would have been an issue if the new ballpark had been built, say, around
the Roosevelt Road to the 18th Street area. But Bessô vision of a stadium linking with a
neighborhood might have flown better here, given the residential development of the
South Loop starting in the 1990s. A closer location to downtown always was perceived
as better for any such development.

The 35th Street location and attendance issues could have been a factor in the lack of an
established, legacy Chicago company stepping up with naming rights to succeed U.S.
Cellular. The latter company had pulled out of the market. The Sox landed the Guaran-
teed Rate on-line mortgage company, unknown to most fans and media.

ñIt underscores a problem with the brand and the franchise,ò Bess theorized. ñI still call

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

it Comiskey. My sonôs comment was he couldnôt have imagined heôd prefer The Cell to
something else. It sounds like there was a need to make a decision and this (offer) was
available. Circumstances have not conspired to make the (ballpark-area) real estate
more valuable. The Sox kind of exacerbate it by putting a big parking lot around the
park.ò

An unknown naming -rights sponsor is in keeping with the pattern of big Chicago mon-
ey not flowing into local base-
ball. The Ricketts family was as
unknown to the public as Guar-
anteed Rate when they emerged
as the Cubs owners in 2009. No-
where to be found in the bidding
for the North Siders were the
likes of the Pritzkers and
Crowns, or any other local bil-
lionaires. In the same breath,
Sox historian Rich Lindberg
worries no Chicago buyers will
step up if and when the
Reinsdorf family ever decides to
sell the team.

18th Street site was consid-
ered

Private financing was never
available for old Comiskeyôs replacement. Then-Gov. Jim Thompson had to jockey ap-
proval for The Cell/Guaranteed Rate Field at the last second on the floor of the Illinois
General Assembly.

Too bad. Bessô original concepts for a new ballpark were worthy of any 1 percenterôs
backing.

Bess claimed his first stab at designing a new ballpark was named Bill Veeck Stadium,
envisioned for 18th Street. He recalled the Washington Administration being interested
in such plans.

Bessô ballpark concepts of relatively limited capacity intertwined with the surroundings
were frequently adopted by center-of-the-city ballparks opened since the 1990s.

The likes of the much-praised PNC Park, with the pedestrian-only Roberto Clemente
Bridge and Pittsburgh skyline in the immediate background, and San Diegoôs Petco
Park incorporating an old industrial building as part of the left -field wall would seem to
fill the bill.

ñThere is some satisfaction that the ballparks were built in cities as opposed to out on
suburban sites,ò Bess said. ñAt the same time, thereôs a difference between what I was
proposing compared to the model that was adopted.

U.S. Cellular Field, soon to change to Guaranteed Rate Field,

is comfortable and functional, but pales in distinctiveness to

most other ballparks built over the past 25 years.

Photo by Zukkie44 .

https://en.wikipedia.org/wiki/User:Zukkie44

www.ChicagoBaseballMuseum.org info@ChicagoBaseballMuseum.org

ñThe kind of model that I was always interested in was the idea of a neighborhood
baseball park, a model built into a walkable mixed-use neighborhood. Cities are places
where people live, work, shop, go to baseball games, go to church.

ñItôs sort of a half-loaf. Ballparks have been conceived as a kind of an anchor for a sec-
tion of a city as an entertainment zone. The city was seen as not a place to live, but as
an entertainment zone. But even that has changed in the last 10 years or soéto s place
where people actually live.ò

The catch is the Average Joe is not typically a new city dweller.

ñPeople who live there are a very specific demographic,ò Bess said. ñItôs expensive to
live in these cities. Itôs become a kind of upper-class phenomenon. It certainly differs
from the kind of model I imagined for Armour Field, which was modeled after the ball-
parks built in the early part of the 20 th century.ò

Cubs -residents tiffs throw off Bessô model

Wrigley Field has long been a living, breathing model of an integration of a community
and ballpark. Bess puts his money where his mouth is as a partial season-ticket holder.
He likes the old Confines, but exists in a minority in not favoring the 2015 -vintage vid-
eo boards in left and right fields.

The moneyed change in Lake View, now popularly known as Wrigleyville, preceded
Bessô timeline of upper-class migration for the city as a whole. And the cultural dynam-
ics of the Wrigley Field-residents/politician relationship kind of skews his vision of a
harmonious ballpark -neighborhood synergy. The metamorphosis of Lake View from a
working -class area of the 1960s to one of the more fashionable Chicago neighborhoods
has led to clashes between the Cubs and residents.

Knowing how to organize and exercise political clout, the affluent, educated residents
blocked the installation of lights for the first six years of Tribune Co. ownership in the

With its new video boards melding with tradition, Wrigley Field will always have an ambience advantage

over the Sox's ballpark. Photo by Daniel Betts.

https://www.flickr.com/photos/redlegsfan21/

