


# ALUMNI NEWS

1981


department of urban and regional planning  
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

# University of Illinois at Urbana-Champaign

---

DEPARTMENT OF URBAN  
AND REGIONAL PLANNING

1003 West Nevada  
Urbana, Illinois 61801  
(217) 333-3890

Dear Friends:

This is the 10th anniversary edition of Alumni News! We hope Alumni News has been able to keep you up-to-date with events in the department and has helped you keep in touch with your classmates and friends.

Like past issues, this year's Alumni News highlights departmental events of the past year, including curriculum changes, student and faculty research efforts, and alumni events. Also included is the second annual DURP alumni salary survey and, of course, the alumni directory.

Our efforts to maintain contact with alumni this year include the mid-year Alumni Update and receptions at both the Cincinnati and Boston APA conferences. At each conference more than 70 alums (and friends of the department) renewed old acquaintances and made new ones. Both receptions were subsidized in part by the University of Illinois Alumni Association. We plan to continue holding alumni receptions at APA conferences and will continue sending announcements in advance.

Our sincere thanks to those of you who have supported the department in so many ways over the years, especially those of you who have helped in student recruitment and who have helped with student placement in internships and permanent positions. The department remains strong and vigorous because of your support.

Sincerely,


Carl V. Patton  
Department Head

CVP:ep

# A L U M N I   N E W S

---

---

Department of Urban and Regional Planning  
University of Illinois at Urbana-Champaign

SUMMER 1981

No. 10

## THE FACULTY AND STAFF

The Year in Review . . . . .	7
The Bureau . . . . .	13
The Faculty. . . . .	17
Faculty Emeriti. . . . .	25
The Staff. . . . .	26

## THE STUDENTS

Student Planning Organization. . . . .	31
Graduate Students. . . . .	32
Undergraduate Students . . . . .	32
Some Comments from Former Students . . . . .	33

## THE ALUMNI

Geographic Distribution. . . . .	37
Alumni Salary Survey . . . . .	45
Follow-up on Wetmore Career Path Questionnaire . . . . .	48
The Alumni . . . . .	49

## APPENDIX

INDEX OF ALUMNI . . . . .	130
---------------------------	-----

*Edited by: Barbara Hartman*

*Assisted by: Lynn Hethke, Eleanor Perm, Vivian Young*


# THE FACULTY AND STAFF

## THE YEAR IN REVIEW

---

---

This was another active, good year for the department. The undergraduate program was reestablished as a four-year program to serve the needs of freshmen and sophomores who wish to enter the field of planning; a dual degree Master of Urban Planning-Master of Architecture program was developed (final approval pending); Professors Blair, Checkoway, Forrest and Freund were cited as outstanding instructors; courses taught by Professors Checkoway and Guttenberg were cited in Planning as exemplary history courses taught in planning programs across the country; numerous research projects were undertaken; and an extension program in Greece is being developed (see the section about the Bureau). Our research efforts continue to serve the needs of the state and the nation, and they provide professional experience and financial support to our students.

Our faculty and students continue to win awards and fellowships, the number of applicants to the department continues to grow and to come from more and more states and foreign countries, and the department continues to be involved in "real world" activities through student-faculty workshops in communities throughout the state, and through faculty service on planning and community development commissions, advisory boards and similar groups.

There are now 92 students in our program: 60 graduate students and 32 juniors and seniors. Through the Student Planning Organization (SPO), the students again sent orientation information to incoming graduate students, served as hosts to visiting prospective students, provided an orientation day lunch for the new students, and participated on departmental committees. The students also hosted the winter DURP dinner-faculty talent show, the spring awards banquet, and brought speakers to campus.

Our students continue to be well-prepared academically. Students in the class that entered in the Fall of 1980 won a University Fellowship, a Dean's Fellowship, four Graduate College Fellowships, one Creative and Performing Arts Fellowship, and an APA Fellowship. Students in the class that will enter this Fall (1981) won a University Fellowship, five Graduate College Fellowships and one Creative and Performing Arts Fellowship. One of our continuing students won a National Science Foundation Fellowship and another won a University Fellowship.

Faculty and student seminars were offered this year through a Bureau seminar series organized by Michael Romanos and the continuation of the Urban Policy Group seminar series organized by Barry Echeckoway. Virtually all of our faculty members gave presentations in the Bureau's noon seminar series, and Robert Ancar presented the findings of his master's thesis research. The Urban Policy Group heard presentations by faculty members from numerous campus departments, and the Student Planning Organization brought Tom Dyke of Harland Bartholomew & Associates and Dan Lauber of Planning/Communications to campus for a series of meetings and presentations.

Earl Jones joined the department as an assistant professor. He adds to our teaching and research capabilities in the areas of land use planning, neighborhood planning and social planning.

Professor Emeritus Louis Wetmore again served the department through his participation in faculty meetings and by his offering of informal evening seminars at his home for students interested in planning a career strategy.

Costas Sophoulis, Professor of Economics and Planning at the National Technical University of Athens and a planning and development expert in the administration of the Greek government, was appointed to our department as a Visiting Miller University Professor for the year. He continued research for a book concerning the economics of land use and presented his work as a seminar series for the department. He also assisted in developing a possible departmental program in Greece that would involve teaching, research and continuing professional education.

Mary Ravenhall was appointed as City Planning and Landscape Architecture Librarian to fill the position held by Paula Watson who became University Documents Librarian. Barbara Coburn from the Library Acquisitions Department ably served as interim librarian, assisted by Laura Weisiger.

I hope these highlights give you a feel for the scope of activities here in the department. The faculty reports that follow will fill you in on the details. Below is information about several items you may find of interest.

### QUALITY OF THE DEPARTMENT

During the past two years we have prepared reports for the Dean and Vice Chancellor about the quality of this department as compared with other planning programs in the nation. In last year's Alumni News the results of a quantitative analysis were reported. Below is additional qualitative information about the stature of this department.

- Four of twelve of our instructors were cited this year as outstanding instructors. Only the top ten percent of instructors campus-wide (as rated by students) receive this recognition.
- Courses by Albert Guttenberg and Barry Checkoway were cited in Planning as history courses of particular relevance to planning students.
- A chapter by Barry Checkoway in Citizen Participation in America and a chapter by Carl Patton in Rural and Small Town Planning were cited as the best chapters in the respective books in reviews in the Journal of the American Planning Association. The lead article in the same issue of the Journal was authored by Andrew Isserman.
- Ten of twelve of our faculty members received research grants, contracts, or awards from non-university sources during the past academic year. These research projects included a quarry

re-use study for the Village of Hillside by Michael Romanos, work by Clyde Forrest on water quality regulations for the Illinois Environmental Protection Agency and on land use issues for the Illinois General Assembly Land Resources Management Study Commission, work by John Kim on coal shipment for the Illinois Institute of Natural Resources, and work by Len Heumann (joint appointment with the Housing Research and Development Program) on housing need indicators for the Department of Commerce and Community Affairs.

- National and international research activities included the development of an economic-demographic model for the U. S. Census Bureau by Andrew Isserman, the completion of a five-year transportation development plan for the Korean government by John Kim, the preparation of a regional development accounting model for the Agency for International Development by Michael Romanos, a report for the Dutch Government on the classification of topographic and real estate data by Albert Guttenberg, and two papers on health planning for the National Academy of Sciences by Barry Checkoway. Bill Goodman recently received funding for a trip to Great Britain to develop the groundwork for a comparative study of planning systems.
- Other notable departmental events include "The Allerton Legacy," a conference conceived and organized by Lock Blair to recognize the contributions of Samuel and Robert Allerton to the agricultural, economic and cultural life of Illinois.
- The "Thirties in Illinois" exhibit describing the contribution of the public works programs of the 1930s to the history and culture of Illinois, has had its tour extended for a second time. New exhibit sites will include the Illinois State Fair.

### FINANCIAL STATUS OF THE DEPARTMENT

Although the quality of the department remains high and we continue to attract excellent students, we have begun to feel the effect of inflation on our departmental budget, especially our expense budget that pays for the preparation of classroom materials, stationery, telephone, etc. During the past two years these expenses have increased from 20% to 60% but our expense budget has increased only 10%. We have been able to manage during the short run through "creative budgeting" and overhead funds generated through research projects. There is a limit to what can be done without additional sources of income. Our department has decided to address these financial needs before the problem gets too big to handle. I'll be writing you in the fall with details about our Annual Fund Drive as a means of dealing with some of our needs that cannot be funded out of our state budget.

### CURRICULUM CHANGES

The undergraduate program was revised to permit freshman and sophomore entry. Transfers at the junior year will continue to be accepted and will likely remain the major source of students for the undergraduate program.


The graduate program was revised to fit more closely the course credit pattern of other campus departments with which we share courses. Virtually all courses were also renumbered so they can be easily identified as core, concentration or elective courses.

New graduate and undergraduate brochures were prepared this year. For the undergraduate program, an advising guide to alternative course sequences was developed. Sample course sequences are given for undergraduates who plan to go directly into planning practice, for those who plan to go on to graduate study, and for those who are seeking an urban studies emphasis.

Brochures describing the six graduate program concentrations were also prepared. The pamphlets for the concentrations (environment and land use, housing and community development, transportation, social planning, historic preservation and regional science) outline required and elective course sequences. Students select a concentration after one or two semesters in the program.

The Ph.D. program is still under consideration by the Illinois Board of Higher Education's Commission of Scholars (an advisory board). The commission raised questions about the proposal at its meeting last October. Since the commission met only once this past year we will not have the opportunity to respond until October of 1981.

### STUDENT ENROLLMENT TRENDS

Declining student enrollments as a function of the decline in the college-age population have yet to impact our department. As you know, we have stepped up our student recruitment efforts, have prepared a new departmental brochure, and continue to distribute our departmental poster. We again expect to have an entering graduate class of 25-30 highly qualified students. Undergraduate admissions should maintain the total undergraduate program at approximately 40. This number will increase slightly as students again begin to enter at the freshman and sophomore levels. We are eager to provide information about our programs. If you will distribute a poster for us, please return the form in the appendix.

### ALUMNI RELATIONS

We continue to host alumni receptions at national conferences, and an average of 60 alums have been attending. Alumni News continues to be our major means of communicating with distant alumni. Alumni Update, the mid-year report from the department, will again be produced this year. However, Alumni Update is being underwritten by the Alumni Association. This means that only members of the Alumni Association will be eligible to receive future issues.

We encourage you to join the Alumni Association. Our constituent (departmental) alumni association will benefit from your dues. (There are no additional departmental dues.) Through your membership we receive funds to sponsor Alumni Update and to help defray the cost of receptions at the national APA conferences.


Your benefits from the Alumni Association include:

- the University alumni newspaper
- information about alumni activities in our area
- low-cost insurance programs
- group travel--ten or more trips per year
- preference for bowl game tickets--should that ever occur!
- the DURP Alumni Update
- Illinois merchandise service
- programs through the Alumni College
- family camps at Allerton Park
- 20% discount on University Press books
- library borrowing privileges

Officers of the Alumni Association for 1981-82 include

Timothy Beeble (MUP '79), President  
York Phillips (BUP '69), Vice-President  
Eric Freund (MSCP '63), Secretary-Treasurer

John M. Page (MUP '77) serves as our representative on the University Alumni Association Board of Directors.

Join the Alumni Association now by filling out the form in the appendix.

Carl V. Patton

JOIN  
THE  
ALUMNI  
ASSOCIATION

## THE BUREAU

---


---

### Research

This has been our number one priority this past year. With federal and state support for research diminishing at an alarming rate, the effort required to maintain a healthy research program is much greater now than it used to be just a few short years ago. Our plan has been to diversify our activities and to gradually establish research expertise in some well-defined areas. In concert with the goals of our long-proposed Ph.D. program, these research areas have been defined in the domains of land use, regional development and international/third-world development and planning.

Despite funding difficulties, this has been a rewarding year in many respects. Not only did we complete several on-going projects and begin several new ones, but we set the foundations for some long-range projects and research cooperatives, while at the same time establishing collaboration with several units and departments outside Urban and Regional Planning. More specifically, our major research involvement has been the following:

### Recently Completed Projects

Professor Isserman completed his project "Measuring Needs and Distress" which was funded by the Department of Housing and Urban Development. Collaborating on this research was Professor Marilyn Brown of the Department of Geography, and several graduate assistants. The project report is being considered by HUD for publication and wide distribution.

Professor Patton completed his preparation of a traveling exhibit entitled The Thirties in Illinois; it has already been presented in several openings around the state. The exhibit, funded by the Illinois Humanities Council, focuses on the Illinois activities of the Public Works Administration, the Works Progress Administration, and the Civilian Conservation Corps, and includes examples of public buildings and art, arrangements of open space and recreation areas, and literature during the decade of the 30's. Collaborating in the project were Professors Blair, Freund and Guttenberg and several graduate assistants, including Terry Hoffman, Tom Brimberry, Diane Wilcenski Zabel and Jerry Otto.

Carl Patton also was the principal investigator of a study on Alternative Policies and Programs for Rebuilding the Capital Infrastructure in the Metropolitan Midwest, under a grant awarded by the University Research Board. The project collected and analyzed data on capital improvements needs and procedures in selected midwestern cities, and studied specific strategies and techniques that could be employed to meet particular needs. Keith Mitchell was the research assistant.

Professor Checkoway completed work on his project, Innovative Methods to Encourage Public Participation in Health Planning, funded by the University's Office of Interdisciplinary Projects. The project was designed to survey the major public participation methods in use, identify innovative methods and agencies, and analyze the obstacles encountered and factors affecting participation.

Professor Forrest completed his project on the Legality of Exclusive Agricultural Zoning Districts, which was supported by a grant from the University of Illinois' Research Board. Research assistants participating on this project included Dahtzen Chu, Jim Mathien and Katy Jones.

Clyde Forrest was also the principal investigator of another study completed during this past year. The project concerned an Inventory of Environmental Law, and was funded through a contract from the Illinois Environmental Protection Agency. Its objective was to update the existing information system on environmental law for the State, and develop a system of information storage and retrieval. Other faculty involved in the study included Bill Goodman and Michael Romanos. Several research assistants participated on the project.

During the summer of 1980, Dr. Romanos completed work on a project on the Evaluation of Impacts of Regional Policies, under a grant from the University Research Board. The purpose of the project was to develop a methodology for the evaluation of regional development program impacts, and is part of a larger project on this subject. For the past summer, he concentrated on techniques of project and program monitoring, especially in regions with limited information resources. A paper was prepared on this topic, with the cooperation of Nancy Sjursen who served as the project's research assistant.

#### New and Continuing Projects

During the current year, bureau staff kept busy with several continuing and new projects.

Professor Forrest began a year-long study for the Land Resources Management Study Commission. The project, which was funded by the Illinois General Assembly, was completed July 1, 1981. Research assistants working with Professor Forrest include Pattsie Petrie, Susan Bevelheimer, Dahtzen Chu and Joseph Mueller.

Professor Hewings of the Department of Geography and Professor Romanos completed the first part of an on-going project on "Methods of Impact Assessment in Developing Regions." Funded by the Agency for International Development, the project is part of a larger grant to the University of Illinois, under AID's institutional strengthening program (Title XII). Bill Syversen is the research assistant in the study, which is to continue for at least another year.

Professor Kluesing of the Department of Landscape Architecture and Professor Romanos finished a short-term project for the Village of Hillside, Illinois. The project, which dealt with alternative development proposals for a stone quarry situated within the confines of the Village resulted in a report which the Village Board intends to use in its contacts with prospective developers. Michael Bellinger served as the research assistant for the study.

Thanks to the generous support of several University funding units, Professor Romanos was able to initiate or continue research on several other research projects. The Research Board is supporting a project on "The Use of a Lowry-Type Model for Urban Simulations." The study is setting up a computer program for use by students and faculty in individual research and

workshop instruction. Nancy Sjursen, Dan Kessler and Terry Hoffman have been involved in various aspects of it as research assistants.

With joint funding from the Research Board and the Map and Geography Library, Professor Romanos has been purchasing a set of maps of Greek regions, to be used in a study of regional organization of rural settlements. That study is being partially funded by the Center of International Comparative Studies. Finally, a grant from the Office of International Programs and Studies will allow us to begin work in establishing an international extension of our teaching and research program in Greece. That new program, which is to start as a summer activity and expand into a year-long instructional program within a few years, is an undertaking on which we hope to be able to report to you extensively next year.

#### Continuing Education

The Basic Economic Development Course, held each fall at Allerton House near Monticello, is now being administered through the Department of Agricultural Economics by John Quinn. Both the Basic Community Planning Course and the Institute on Planning, scheduled for the spring and summer respectively, were cancelled because of low preregistration.

John Quinn, the Associate Director of the Bureau for several years, will be moving his office--as well as most of his time and effort--to the Department of Agricultural Economics in Mumford Hall. He will, however, maintain involvement with the Bureau's public service and continuing education activities.

#### Publications

Within the past year, the Bureau published Making Regional Planning Work edited by Robert Dyck and Bruce McDowell. The book has been selling very well. In the Planning and Public Policy series, under the editorial leadership of Al Guttenberg, we published the following four articles:

Vol. 6, No. 3

(August, 1980), "Remembering the Thirties: Public Works Programs in Illinois--a Travelling Exhibit." By Albert Guttenberg, Carl Patton, et. al.

Vol. 6, No. 4

(Nov. 1980), "The 1980 Census" by Susan E. Bekiares and Paula D. Watson.

Vol. 7, No. 1

(Feb. 1981), "Reflections On The Prospects For Continued Rural Growth." By Andrew J. Sofranko and Frederick C. Fliegel.

Vol. 7, No. 2

(May, 1981), "Energy and Food--Competition for the Land of Knox County." By David Chicoine and John Quinn.

Finally, in late spring, we revived the Planning Papers series, with a new editorial policy and a new cover, designed by Dahtzen Chu after a design competition. (The designs for the cover and divider pages of this issue of the Alumni News were taken from the cover design of the Planning Papers series done by Dahtzen.) The new editor of the series is Len Heumann, and the first papers appearing in the series included:

- Costas Sophoulis, "Are 'Non-producible inputs' Meaningful in Either Postive or Marxian Economics: An Inquiry into the Logical Implications of Traditional Definitions of 'land'"
- William Goodman, "Professional Education: The Alternative University"
- T. John Kim, T. R. Wells, and K. S. Chon, "An Alternative Approach for Evaluating the Impact of Transportation Systems Management on Air Quality"

#### Personnel

Several new faces were evident in our building this year. We have two new and able secretaries, Elizabeth Rich and Kathy Ard. In addition, Judy Lieberman, Craig Grant, Susan Bevelheimer and Carol Hollowell have served as research assistants in various capacities.

#### Prospects

As we are planning for the next academic year, we are setting some rather ambitious goals for our research, in terms of both areas of emphasis, and amount of dollar support. We are also planning to continue with our publications program, with two or three more titles of current interest.

Next year we will begin a major overhaul of our continuing education program, in an effort to make it more responsive to your changing needs and priorities. We will be contacting many of you for advice and support, as well as insights into what makes more sense to run, in this period of increasing competition and lagging interest in continuing education. We do count on your support, and hope to have your good counsel.

Michael Romanos

## THE FACULTY

---

### Lachlan F. Blair

My courses this year included the following: "Methods of Preservation Research and Planning" in which fifteen students scrambled through a series of field survey and documentation tasks, thus enriching local archives; "Thesis Preparation" in which we continued our never-ending search for the magic formula to inspire Master's candidates to get started and get done on time. We're still searching!; "Planning for Historic Preservation" which continues in popularity with students from many departments, to whom we have imparted among other things, an accurately-confused impression of what is happening to federal programs; and "Cultural Planning Workshop" in which nine students, using a state Arts Planning Grant, worked out plans and programs for the Champaign County Arts and Humanities Council.

The workshop studies were very well received by the client group which has since roped me into chairing the committee for a new Champaign County Arts Center. The prospects for that are quite promising. I am involved in another new group, the Preservation and Conservation Association of Champaign County. It has much to do. Since I am also on the Champaign County Regional Planning Commission, I have this strange feeling that I'll run into myself at a county meeting someday!

Had a lot of fun in May with a symposium on "The Allerton Legacy." Sitting on the Allerton Trust Management Board convinced me that although the University is very proud of Allerton House and Robert Allerton Park, few of us know any more about who Allerton was than we do about O'Hare. A solid day's worth of papers and publicity and the "Proceedings" I am now editing will help change that a bit.

The voters in November, among other mistakes, did not approve merging Champaign and Urbana. Mary's efforts on that and other good causes earned her the "1981 Public Service Award" of the League of Women Voters of Illinois. I am more proud than she. We are going out at the end of summer to Olympia, Washington, for Marilyn's wedding; and we'd like to take about three times as many trips as we do to Detroit to be with our three fine grandchildren and their folks.

### Barry N. Checkoway

Another busy year for the Checkoways. Amy taught herself to read and began kindergarten at Leal School, walking by herself or with her friends as six-year-olds can safely do in Urbana. Laura survived the "two's" and began in the local Cooperative Nursery School, where Margie served as administrator before deciding to enter a doctoral program in educational administration at Illinois. We remain among the meetingest families in town, and continue to value the high quality of life in Urbana, while still favoring large cities and spending summers in the Bay Area.


And a hectic but productive year for me. In addition to usual responsibilities, I was commissioned by the National Academy of Sciences to produce reports on citizen participation in health planning; completed a national study of innovative methods used by HSAs to encourage participation for the Bureau of Health Planning; and conducted a national survey of participation practice in all HSAs using a mail questionnaire for a series of articles. My Citizens and Health Care: Participation and Planning for Social Change is scheduled for publication by Pergamon Press in August. In addition, I received a grant for a study of a neighborhood planning organization in a low income black neighborhood in the northside area of St. Louis, and am joining with Carl Patton to complete The Metropolitan Midwest: Policy Problems and Prospects for Change for publication by the University of Illinois Press.

Today the future of planning in America appears uncertain. The Reagan administration and a more conservative government promise less money for domestic programs, and regional and metropolitan agencies expect to be hit hard. In the face of fiscal cutbacks, some of you have surely been challenged to produce concrete results and show support for your work. In so doing, you may have reoriented citizen participation to increase public awareness, develop community leadership, form alliances and support networks, and mobilize support for planning. If you have had exemplary experiences along these lines in your local community, I would be interested in hearing from you about them.

#### Clyde W. Forrest

Doesn't time fly when you're having fun and busy!

The year started off with directing two new projects. The first involved a study for the U. S. and Illinois EPA and resulted in a 400-page report entitled "Inventory of Federal and State Water Quality Statutes and Regulations." The project involved myself, Professors Goodman and Romanos, and three research assistants. My primary conclusion in this project is that indeed we have overly complicated the water quality regulatory area, and simplification and reorientation is needed to simplify the complex maze of law. I was made Director of an Illinois legislative study commission on land resources management. This commission will be making a report this June which will include at least six legislative proposals to improve the framework within which land use planning is conducted in Illinois. We are pursuing basically a bottom-up approach in planning legislation.

Course work is the same, but we will have a joint law and planning degree. It will be structured similarly to other joint programs at major universities, but will probably not be officially launched until the fall of 1982.

I was fortunate to attend the APA conferences in Cincinnati and Boston. I enjoyed the sessions and particularly the opportunity to meet with professional colleagues, including former students. The SPO "Sprawl Ball" found occasion to do a "This is Your Life, Professor Forrest" program in my behalf, and I should say that it was "remarkable."

Jeanette is now a director of Kids' Place pre-school, and I have been introduced lately as the "husband of the best pre-school teacher in the world." Russell, Amy and Mitchell continue to enliven the home-front as only two teens and a pre-teen can.

I would like to urge former students to plan to attend the APA National Conference in Dallas in the spring of 1982. There are some first class Mexican restaurants and the margaritas are really good. See you all there.

Eric C. Freund

Have you ever crawled up the side of a tall building and seen the smallest architectural details that you could not possibly see from the ground? Believe me, it's quite exciting, especially when the building is Westminster Abbey, in London, built over seven hundred years ago! I should explain that I was not trying to emulate Spiderman when I was up there last summer, but was travelling to the top of the building in a mason's hoist which gave access to the many levels of scaffolding erected to enable restoration work to proceed. At the level of the huge flying buttresses I disembarked on to the staging. What a view! Trafalgar Square just discernible in the distance, and toy buses and ant-like people scurrying everywhere! Much nearer, sights were to be seen which had probably never been admired since the original stone-carvers put them there--the life-size face of a medieval mason; the grave face of an ecclesiastical dignitary.

I hope to return there this year - perhaps as early as next month - to see how works are progressing - and the next year - and the next - for it will take many years to repair the ravages wrought by time and by man's pollution of the atmosphere, now, on London at least, much abated.

Of course I did much more while I was in Britain last year, but time forces me to hold the details jealously close and not to share them as I otherwise would. This year I will check on works and events that were in progress last year, and will also examine Britain's experience with "Enterprise Zones" over the past few years and which we have now discovered over here, although the Reagan administration seems to be too shy to release details of possible implementation of the idea. I hope to find out if there are any snags in this type of "non-planning planning" and to see if the snags would apply here too.

As usual, classes passed by in a blur last year, and all-too-suddenly were over. I was appointed for a three-year term to the Illinois Historic Sites Advisory Council, which is proving to be a most interesting experience; was thanked, in an official letter from the Mayor of Tuscola to the Head, for all the assistance we have given to the City over the past few years, and was mentioned in a resolution passed by the Tuscola City Council on May 11, 1981, expressing the City's gratitude, the first such resolution, I believe, that the Department has received. However, the credit must also go to those who worked with me and are now among you - so bask in the reflected glory all you post 236, 337, and 338ers! You may also be interested to know that the comprehensive plan, the subdivision regulations, and the zoning ordinance have now all been adopted and Tuscola now has all the planning tools that any city could desire. It now remains for us to see what they will do with them!

Of course I could go on about interesting events of the year now past. Space only permits me to mention productive practical work as chairman of the Allerton Park Improvements Committee which advises the Management Board; continuing involvement in WILL Radio programs; heading up the United Way fund drive for the College (too well, I fear, for I have been asked to do it again this year!); various involvements in solving community problems through the State; and a fascinating research project for the Illinois Attorney General on the assumption of British Feudal land philosophy into the American legal system. Oh yes - and by way of relaxation, involvement as Vice-President of the local Izaak Walton League chapter.

Do keep in touch won't you, both new and old Alums. Remember we have a DURP Alumni Association now, and as Secretary, I'll promise to reply to any letter you may care to write about anything. THAT should keep me busily employed until next year!

William I. Goodman

I presented a paper at the annual conference of the APA in Cincinnati on a panel devoted to the Green Books that have guided city planning students and practitioners during the past 42 years. Other members of the panel included Ladislav Segoe, editor of the first edition, and Frank So, coordinating editor of the current edition. I edited the fourth edition published in 1968.

After the close of the spring semester, I went to Great Britain, with the aid of a grant, to explore a continuation of the work I did on, a sabbatical in 1962-63 comparing British and American planning practice and education. In the intervening years, the British seemed to have moved closer to the American usage of citizen participation, policy objectives, and social science techniques, while American interest in environmental management and historic preservation, early English interests, have been considerably strengthened.

Albert Z. Guttenberg

This has been a relaxing summer, but I'll soon be heading for Greece to do my part in the preliminaries of setting up a DURP branch in that country - and after that to Switzerland.

Last year at this time Carl Patton and I were still struggling to ready "The Thirties in Illinois" for opening night at Temple-Buell Gallery. We made it and it was a success. In fact it continues to tour the state under the able and learned direction of Craig Zabel. "The Thirties in Illinois" is an exhibit on the public works programs, including the arts programs, for the depression era. It was funded by the Illinois Humanities Council.

A pleasant sequel to my recent sojourn in Holland was a visit in September by some Dutch colleagues, whom I joined in their study of American land information systems. The report of the pilot phase of our work on a

classification system for real estate and topographic data in the Netherlands was published last November and favorably received by the Dutch Government.

In October I attended the APA Conference in Cincinnati where with Don Krueckeberg, Genie Birch and a few others I helped found an American Planning History Group. Don followed up by arranging a panel at the Boston meeting featuring two historic planning figures - Charles Eliot II of National Resources Planning Board fame, and Jack Howard. The task of arranging something similar in Dallas next year has fallen to me. I'd welcome suggestions. (Speaking of the NRPB, Resources for the Future has just published a book on the National Planning Board and its successors by Marion Clawson, entitled New Deal Planning. Clawson worked for that agency as a young man.)

It's always good to run into former students at conferences and elsewhere. Last year I got a call from Ward Luthi, and Mike Schubert and Mush Berman dropped by for brief visits. I hope I'll hear from them next year and others as well.

#### Leonard F. Heumann

Looking back over what I reported on over the last several years, I notice I have discussed teaching, research, community service and family life. Last year I said all four were well balanced and this year I must concur, with events in all areas building on events begun in the previous year.

Under teaching, I am happy with all my courses but I must admit I continue to get the most back from the students in the housing courses, as opposed to planning theory. The workshop this year built on a public service project that began last year. The clients were the tenants of two low-income housing projects in Champaign and The American Friends Service Committee. The project was to convert the projects into tenant-owned cooperatives. A very exciting national mini-trend.

Under research this year I completed a major (two years of grants from the Andrus Foundation) national project on local planning capacity/quality with regard to the elderly. We completed the report and a journal article this winter and spring. Another research project came out of the 1980 housing workshop on "integration maintenance" in Park Forest, Illinois. The Village hired me to complete an in-depth evaluation of the program in perspective to other such programs nationally. Work on my book Sheltered Housing for the Elderly continues this summer after some eight months where other tasks took precedence.

Public Service involvement also continues to expand. I am still on one national housing policy/research review panel. I am also on the Champaign Better Housing Committee and the Boards of the local AFSC and Tenants Housing Association efforts to develop tenant co-ops mentioned above.

Family is still the most joyous and most time-consuming. For those who are familiar with the Jewish Bat Mitzva, our daughter Sarena turned 13 and

was Bat Mitzvaed in April with many friends and family in attendance. Our newest family member, Micah, is growing much too fast. He's as cute as a button and, as you can imagine, given his two middle-aged parents and much older siblings, is constantly lavished with attention. Remember in 1980 I said I was designing an addition to our house to accommodate our growing family? Well I did it! The roof was cut into and rebuilt in August/September 1980. We changed our house into a very modern angular looking structure. It now has five bedrooms. We are still in court over liability for rain damage to the first floor while the roof was open!! What a mess it was! I am also still spending my weekends hanging doors and electrical fixtures, installing tile, stair rails, etc., and painting, sanding and plastering. We .... I .... should be done by the middle of the Fall .... I hope; I hope, I hope.

Andrew M. Isserman

This year has been particularly eventful. Last year I wrote about Ellen's goal of entering medical school, the birth of our son Jacob, and our happy return to Urbana after a year in Washington. Since then, Ellen has begun medical school at the University of Iowa, Jacob walks and is a delightful little person, and we have moved from Urbana to Iowa City.

I have accepted a position at the University of Iowa in the Planning, Geography, and Economics Departments. My teaching responsibilities will be very similar to those at Illinois, and I shall continue editing the International Regional Science Review. After eight years on the Illinois faculty, I'm sad to leave my colleagues. I think highly of our planning program and our university. On the other hand, in these troubled times of budgetary woe (apparently the Urbana medical school is being closed), we are very grateful that Ellen and I can pursue two careers in the same town at a good university.

Thanks to Interstate 80, Iowa City is well located for east-west travellers. Our address is 9 Caroline Court, Iowa City, 52240, and our phone number is (319) 338-1549. I am encouraging DURP to add a "faculty alumni" section to this publication so that we may continue to keep in touch once a year.

Wish Ellen well!

T. John Kim

I returned to the campus after having exciting international and national experiences in Korea for the academic year of 1979-80. I joined a newly-established task force in June, 1979. The task force, the Regional Development Research Institute, was created to plan and design the new capital city for Korea. My primary duty as the research director was to direct the planning division of the task force and to direct the \$1.5 million project for the 5th Five-Year National Transportation Development plan sponsored jointly by the Republic of Korea and the World Bank. My first duty ended when President Park was assassinated, and the new capital city plans


and designs were abandoned on the book shelves. The 5th Five-Year National Transportation Development Plan was successfully completed and is now being implemented.

After the assassination, my father-in-law became the Prime Minister and Acting President until the present President was elected. During this period, I found myself as an unofficial staff member to my father-in-law and experienced so many new things that I cannot write them all down.

After I returned, I had some difficulty in adjusting back to the academic world, but I was able to successfully teach four courses: Introduction to Transportation Planning, a Land Use Workshop in which the Chicago Department of Planning was the client (thanks to Dennis Harder, MUP 1967), a Transportation Planning Workshop, and Evaluation of Public Plans and Policies.

In February I presented a paper entitled, "Assessing the Impact of TSM on Travellers' Route Choice" at the 20th Annual Western Regional Science meeting in Newport Beach, California. I organized and chaired a session with Professor David Boyce for Senator Percy's Public Hearing and Conference, on "High Sulfur Coal Export" in Carbondale, Illinois in June.

I am currently working with two graduate students, Robert Ancar and Cynthia Griffin on a project, "Promoting Illinois Coal Export." Thanks to Frank Beal (MUP 1968), Director of The Illinois Institute of Natural Resources, for his support for the project.

My family is all well. Moonja became a "forever student" and now is studying Accountancy, not being content with her Ph.D. in Psychology. She is very happy with her choice of a second field. Both sons, Youngmoo and Tony, are very active on the Champaign-Urbana Youth Hockey Team; their team became the 1980 champion Mite team in Illinois because their Daddy coached them well!

Teaching, research, writing papers, travelling, and coaching the youth hockey team left me only a few hours on Saturdays for me to improve my golf, but I am shooting about 90 on the Orange Course in Savoy. So, if you are a golfer, pack your clubs on your next trip to the campus.

#### Carl V. Patton

In addition to my administrative assignment I continue some involvement in teaching, research and writing. My teaching this year included UP 376, Planning Analysis, and UP 475, Planning Methods. For UP 376, the South Loop area of Chicago served as a case area, and my class teamed up with John Kim's Land Use Planning Workshop to conduct a study for the Chicago Department of Planning. Dennis Harder (MUP '67), assistant commissioner of the Chicago Planning Department arranged for the study.

My work on budgeting and university enrollment trends resulted in my appointment to the University Senate's budget committee and the Chancellor's budget committee where we have been trying to deal with the ever-changing university budget picture. My work on this topic also caused me to be


appointed to a national AAUP committee dealing with similar issues.

I was also elected to the executive committee of the Association of Collegiate Schools of Planning, continue to chair the Urbana Community Development Commission, and remain a member of the Champaign County Development Council Foundation.

Writing assignments this year included a chapter on "Policy Analysis in State and Regional Planning" for the APA/ICMA forthcoming "green book," titled The Practice of State and Regional Planning; a report for the American Research Institute for the Arts about the impact of declining enrollments on fine arts faculties; and an article with David Palmer (at the University of Storrs, Connecticut) about mid-career change programs that could be used in academe to deal with declining enrollments and shrinking budgets.

Barry Checkoway and I are editing a book on the future of the Midwest. To be published next year by the University of Illinois Press, the book focuses on the demographic, economic, social-cultural, and planning problems and prospects of the midwest. Chapters are being authored by sixteen top-flight practitioners and scholars from across the country.

On the home front, Gretchen continues as personnel director at Robeson's. As an administrator she has become deeply involved in numerous professional committees and community service groups. Jane goes to junior high next year and John enters the sixth grade. They both play on the same Little League baseball team. The team holds first place in their league and recently won an invitational tournament. Jane is the only girl in the league and is one of the team's power hitters. I no longer coach Little League (the kids got too good for me), but I now co-coach soccer. Our team (on which Jane and John play) just finished its second undefeated season. John plays goalkeeper and has allowed only three goals in two years.

Gretchen and I ended our second term as co-presidents of the Leal School PTA by writing a grant proposal that obtained funds for the school's Cultural Arts Program. The Cultural Arts Program is funded by friends of the school in order to bring performing artists to the school for special performances for the children. The grant means that several internationally-renowned performers will appear at Leal School next year.

The year went quicker than ever. We're excited about our incoming class, and we're looking forward to another good year. We're always happy to have alumni visit the department, so please let us know when you're coming to Urbana. I hope to see many of you at the alumni reception at the APA conference. We'll be sending an announcement about time and location. Have a good year!

John A. Quinn

I continued as editor of the Journal of the Community Development Society. I became President of the Illinois Chapter, Community Development Society.

I'm stepping down as Associate Director of the Bureau and moving full-time to Mumford Hall this summer, but maintaining an appointment with the department and Bureau's public service activities and continuing education program.

I'm also completing a term as city alderman.

#### Michael C. Romanos

This was "Bureau" year. Developing a research program, involving the faculty in new projects, and organizing our operations were the main objectives of my work. As a result, I did little travelling when not required, and have not seen many of you these past several months. Thanks to the cooperation of many colleagues and the assistance of several graduate students, the work in the Bureau has been a real pleasure, and I am looking forward to next year with great expectations.

In my research, I have concentrated on two projects this year. One project deals with improvements in the structure of large-scale urban models and their applicability in the activities of M.P.O.s. With the help of Nancy Sjursen, Dan Kessler and Terry Hoffman, I set up a Lowry-type urban model which is now operational and is used for a variety of urban simulations. I also ran a survey of planning agency uses of urban models, and have received encouraging words and useful information from many of you.

My other research interest followed up on last year's research on the economic structure of developing regions. Geoff Hewings and I completed an input-output research analysis of the economy of a region in Northeastern Greece, and are now continuing with some theoretical extensions of the methodology used there. We also experimented with data collection techniques based on small samples, such as Delphi. These are exciting areas of work, and we intend to continue on them for several more years -- I'll keep you informed.

Among many other decisions, this was the year I decided to clear my file cabinets of all those "pending" folders of old acquaintances who have not yet completed their master's theses! Several of you, as a result, have received personal letters urging you to go back to your notes, and finish what you began years ago. The response has overwhelmed me, and I am delighted. If things go as promised, we are going to have quite a crop of graduates by the end of this year. And I hope to see, or talk, to many others among you who have -- unfortunately? -- completed your theses, but who have not kept in touch with the old ground. Be happy and successful -- and let us hear about it!

#### Faculty Emeriti

##### Scott Keyes

This year I moved to a cooperative apartment (not a condominium). It is at 406 North State, #10, in Champaign.

I have been working with American Friends Service Committee this year. We are trying to acquire two housing projects -- Bradley Park and Mount Olive Manor. We are working with the Tenants Council; our hopes are to eventually turn the projects over to the Tenants Council as a cooperative.

Also this year I have begun work on the Charlotte Keyes Memorial Peace Information Center to be set up in cooperation with the Champaign Public Library.

Louis B. Wetmore

I remained involved with the Department this year by teaching two "volunteer" career planning seminars and attending as many faculty meetings as possible.

---


---

## THE STAFF

---


---

Kathy Ard

Kathy has worked in our department since January. She works for several faculty, but some of her other responsibilities are ordering supplies and answering telephones and visitor questions at 909 West Nevada. In her spare time, Kathy and her husband Tim have been working on clearing their three acres of farmland, to get it ready for their homestead.

Eileen Barthel

Eileen worked half-time from October through June. She assisted Clyde Forrest in his study for the Land Resources Management Study Commission of the Illinois General Assembly. We were sorry to see the project end because it meant that Eileen's position ended also. Possibly she will be able to work for us again on another project.

Barbara Hartman

When Vi Wilkey retired last summer, Barb took over many of her duties, including the daily management of all the accounts -- both those funded by the state budget and the various grants we receive. She attended the Cincinnati APA conference in October and saw many alumni. She continues her part-time student status in the School of Social Work on campus.

Lynn Hethke

Lynn began working in our main office at 1003 West Nevada in December. She is Professor Blair's secretary, does most of the typing for Professor Patton and Barb Hartman, is responsible for the department's portable equipment, and often fills in for secretaries in other buildings. She is a native of Paxton and drives to Urbana from there every day.

Eleanor Penn


Ellie continues as secretary to the faculty at 1001 West Nevada as well as helping out on many other projects as needed. Her outside interests still include singing (she often participates in a chorus). Her vacation this summer was a trip to England, which she thoroughly enjoyed!

Elizabeth Rich

Elizabeth has worked since last summer as the Bureau secretary. She is secretary to Professor Romanos. She also handles all our publications orders as well as registrations for continuing education courses. She hails from California.

Jane Terry

Jane has now worked in DURP for ten years. She is Admissions Clerk for the graduate program, departmental receptionist, and coordinator of a lot of the production aspects of department operations. She now supervises the work of our part-time work-study students. And she can still remember students who were in the department ten years ago!


# THE STUDENTS


THE  
STUDENT


## STUDENT PLANNING ORGANIZATION

---


---

The Student Planning Organization (SPO) had great success in 1980-81. In these past two semesters, many more students were involved in SPO activities. Socially, SPO sponsored several enjoyable get-togethers and events. The year began with the traditional orientation picnic for new graduate students, followed by the annual fall picnic held at Illini Grove. Both serve as occasions for new students to get acquainted with continuing students, faculty and staff.

Also, SPO took part in some fund-raising activities which were a huge success. SPO printed D.U.R.P. "T-shirts" and sold them to students, including the DURP intramural basketball team. In addition, second-year graduate student Dahtzen Chu took a group picture of students, faculty and staff and sold prints to help boost SPO funds.

Indoor activities abounded too. In addition to the many informal activities, SPO continued two recently-founded traditions: The Fall Sprawl Ball and the Spring Fling. The Fall Sprawl Ball was held on the last day of regular classes for fall semester at the Levis Faculty Center on campus. The Ball was truly a holiday festival. The evening was highlighted by a "roast" of Professor Clyde W. Forrest Jr., and the brilliant performance, once again, of Lennie (Len Heumann) and the Lenettes, Eric Freund's story-telling, and Christmas caroling by the departmental secretaries.

Likewise, the Spring Fling was held on the last day of classes for spring semester, at Urbana's Best Western Regency Inn. After dinner, yours truly and the other new SPO officers, presented graduating seniors and graduate students with "honorary diplomas" from SPO. Amid the jokes, there were more serious presentations to those whose efforts in SPO and the department were deserving of recognition. Judy Schneider received the American Planning Association undergraduate student award; Jim Mathien received the APA graduate student award; and Barry Miller received the Karl Lohmann Award for professional promise.

On the academic and professional fronts, SPO was equally active. In addition to the regular representation of SPO at faculty meetings, SPO members also served as representatives on several committees, including the Admissions Committee. Also, SPO brought various guest speakers to the department including alumni Daniel Lauber, a Senior Planner in Oak Park, Illinois, and Thomas Dyke of Harland Bartholomew and Associates in Chicago.

SPO can be proud of these accomplishments during this active year under the leadership of outgoing president Tom Brimberry. It is our hope to continue the social functions of SPO next year, while at the same time expand academic and professional opportunities to the students of DURP. We hope that with substantial funding from the Student Organization Resource Fund (SORF), we can expand our services to the department, the community, and to the profession.

With the help of my able assistants (Vivian Young - Vice President; Katy Jones - Treasurer; Julie Bernsen and Jeff Braun - undergraduate representatives),

SPO can maintain its position as a viable force. We're looking forward to a tremendous year.

Vincent A. Cautero  
1981-82 SPO President

Graduate Students

Mohammed Adeyemi  
M. Ken Alexander  
Robert P. Ancar  
Robert D. Anders  
Susan Bevelheimer  
Linda K. Bock  
Daniel S. Branigan  
Helen Briassoulis  
J. Thomas Brimberry  
Vincent A. Cautero  
Bill M. Y. Chan  
Karen L. Chinn  
M. Chiheb Chirchi  
Dahtzen Chu  
Paul H. Cross  
William A. Dory  
Lynn A. Engelman  
Teresa L. Evans  
Mary K. Fitzgerald  
Robert K. Foertsch  
Louise B. Geislars  
Craig P. Grant  
Cynthia S. Griffin

Catherine C. Harned  
B. Michelle Hillal  
Terrence J. Hoffman  
Carol A. W. Hollowell  
Christopher S. Huang  
Steven W. Jenkins  
Mary Catherine Jones  
Brevetta O. Jordan  
Kamariyah Kamsah  
Judith L. Keasler  
Daniel E. Kessler  
Hildy L. Kingma  
Susumu Kudo  
William R. Lenski  
Judith R. Lieberman  
Robert G. Mandel  
Roger G. Marshall  
James A. Mathien  
Vicki L. Matsumura  
Gregory E. McDaniel  
Alicia Montarzino  
Patricia O'Donnell  
Wilfred I. Okafor

Jibayo A. Olawole  
Jerry W. Otto  
Vidyadhar Patil  
Patricia D. Petrie  
Thomas R. Poupard  
Denise M. Poyant  
Karen A. Przepyszny  
Jon K. Rodgers  
Michael A. Rehak  
Akindele Siyanbade  
Nancy J. Sjursen  
Mitchell M. Skov  
Tracy Smith  
Laurel Talkington  
Julie E. Tarr  
Tamara Turner  
Bruce K. Walden  
Marilee L. Weir  
James D. Westervelt  
Debra F. Winograd  
Gwen S. Yant  
Vivian Young  
Clare E. Zimmerman

Undergraduate Students

Jeff R. Andreasen  
John E. Auker  
Julie B. Bernsen  
Jeffrey D. Braun  
Michael J. Brown  
Kenneth R. Busse  
Karen M. Carreras  
Juan Causey  
Preston L. Connor  
Robert F. Dawson  
Pamela C. Depriest  
John Ellis  
Scott C. Ewbank  
Mary E. Faulstich  
David J. Full

David A. Gallagher  
Linda K. Getz  
Mary C. Groll  
Elizabeth A. Hagedorn  
Bonnie D. Jacobson  
April G. Johnson  
Monica E. Lewis  
Richard M. Marlatt  
Donald S. Martin  
Mary V. Martin  
Carol L. McGuire  
Susan M. Mea  
Barry J. Miller  
Jeffrey D. Palmquist  
Brian E. Pearce

Thomas F. Pecucci  
Ivy B. Poncher  
Jeffrey W. Pool  
David B. Potter  
Douglas S. Powell  
Jennifer E. Quick  
Rita Raycraft  
Judy B. Schneider  
James D. Siebs  
Lynn E. Stenstrom  
Steve R. Synovitz  
Douglas A. Weil  
Jonathon B. Williams

## SOME COMMENTS FROM FORMER STUDENTS


---

---

*"To all of the DURP faculty, staff, and students whom I have had the pleasure of knowing and studying under the past 2 years:*

*I just want to say thanks for everything! I have learned a great deal from all of you, knowledge that will help me at Penn and throughout my career. More importantly, I had the opportunity to meet many of you as people, not just as teachers, and I think that is a special quality unique to this department as compared to any other department at U. of I. or any other university. I want to thank all of you for taking the time out to get to know me as a person and not just a student - for DURP will always be considered a very special place throughout my lifetime."*

*"Greetings! I hope that all is well at the U. of I. I really value the education that I received under the program and trust that things are pretty much the same. When a student there I often heard our curriculum criticized (some by our own graduates) for not dealing with the practical "hands on" knowledge and for not being geared toward the latest federal programs. I found, however, that this type of knowledge, such as zoning codes, CDBG, UDAG and NBD studies, is picked up rather quickly on the job and may become obsolete soon anyway. Witness Reagan's budget cuts. The planning theory and analytical techniques learned in school puts my everyday work into a larger context, which one is not afforded in a job situation. I guess as students we are a little too impatient to get out and do it!"*


# THE ALUMNI

## GEOGRAPHIC DISTRIBUTION

ALABAMA (1)

F. Smith '78

ALASKA (1)

P. Davis '66

ARIZONA (9)

J. Beatty '40  
 J. Hatmaker '78  
 M. Hatmaker '77  
 J. Liberty '74  
 J. Mee '70  
 W. Mee '70  
 H. Miura '59  
 K. Schellie '30  
 M. Zeisel '77

ARKANSAS (6)

J. Ault '51  
 J. Conner '65  
 J. Rice '76  
 C. Smart '60  
 C. Tompkins '58  
 C. Widell '72

CALIFORNIA (39)

W. Bobotek '57

CALIFORNIA (cont.)

M. Campbell '55  
 D. Clement '71  
 W. Coibion '47  
 R. Coleman '48  
 K. Curtis '71  
 D. Dai '78  
 R. Edminster '77  
 F. Ellis '62  
 R. Gennaro '77  
 S. Grossman '77  
 C. Hamilton '49  
 P. Holley '67  
 R. Kato '63  
 E. Kreines '60  
 E. Lester '63  
 D. Levin '79  
 L. Lew '76  
 W. Luthi '76  
 D. Macris '58  
 P. Maines '73  
 K. Majors '77  
 B. Meays '58  
 L. Moore '62  
 E. Moses '51  
 M. Nicholas '69  
 C. Nielsen '75

CALIFORNIA (cont.)

C. Oneal '26  
 S. Perlman '68  
 W. Powers '62  
 T. Priestley '69  
 C. Rampke '76  
 R. Redell '34  
 G. Robbins '71  
 K. Sulzer '62  
 G. Thornbury '78  
 N. Ward '80  
 P. Watt '49  
 E. Williams '63

COLORADO (23)

C. Brinkman '61  
 A. Dinatale '76  
 J. Durham '75  
 J. Frank '76  
 R. Giltner '58  
 R. Gleissner '80  
 S. Gordon '75  
 D. Houston '70  
 R. Houston '76  
 D. Howell '71  
 S. Huddleston '37  
 M. Kieffer '80

COLORADO (cont.)

L. Kocian '67  
 W. Lamont '59  
 M. McDonough '76  
 R. O'Donnell '38  
 J. Ringe '60  
 M. Ruppeck '70  
 L. Solomon '80  
 J. Spore '69  
 P. Tessar '74  
 M. Turner '71  
 J. Urbonas '69

CONNECTICUT (8)

R. Cox '56  
 W. Donohue '69  
 A. Johanson '69  
 L. Levesque '78  
 J. Malinowski '76  
 V. Musto '77  
 M. Schneidermeyer '66  
 D. Stimpson '78

DISTRICT OF COLUMBIA (19)

J. Bauer '73  
 L. Bolan '67  
 S. Canzoneri '76  
 R. Dietrich '78  
 M. Elkus '78  
 S. Ericsson '76  
 J. Fondersmith '63  
 V. George '61  
 J. Hock '68  
 J. Hough '74  
 P. Knupp '76  
 W. Lienesch '72  
 R. Mabley '78  
 R. Mattheis '57  
 D. Porter '60  
 M. Tick '78  
 B. Wallace '71  
 J. Wasmann '65  
 J. Wise '59

FLORIDA (13)

R. Flatley '71  
 C. Harwood '71  
 C. Juengling '66  
 D. Kotulla '68  
 M. Lambert '70  
 S. LaPlant '74  
 E. Leuchs '72  
 C. Lewis '65  
 J. Szunyog '69

FLORIDA (cont.)

A. Titsworth '72  
 R. Wack '72  
 P. Weiss '80  
 S. Wilson '70

GEORGIA (7)

E. Adams '63  
 C. Aguar '50  
 T. Ball '79  
 T. Ficht '59  
 M. Holland '72  
 P. Kelman '71  
 F. Robinson '36

HAWAII (5)

W. Chee '71  
 G. Hay '76  
 G. Koyama '75  
 D. LoCicero '80  
 R. Roth '60

IDAHO (1)

D. Zielinski '75

ILLINOIS (208)

J. Abel '59  
 R. Ahlberg '77  
 F. Albert '64  
 S. Allwood '75  
 J. Anderson '72  
 J. Babbitt '73  
 D. Bagby '64  
 D. Bammi '71  
 R. Basten '60  
 F. Beal '68  
 A. Bell '75  
 L. Bender '67  
 E. Benoit '80  
 T. Berkhout '72  
 M. Berman '79  
 P. Bernas '79  
 D. Bertram '78  
 S. Bhat '79  
 R. Bodnar '66  
 L. Bozinovich '76  
 D. Brett '72  
 T. Brown '72  
 B. Bruninga '76  
 T. Buckley '57  
 C. Burns '78  
 G. Burrige '48  
 A. Campbell '79  
 T. Cannon '80

ILLINOIS (cont.)

D. Carmody '77  
 J. Carpenter '71  
 J. Castilia '81  
 A. Chidichimo '63  
 S. Clark '73  
 T. Counihan '70  
 C. Cumby '79  
 L. Davis '77  
 W. Dean '35  
 L. Debb '77  
 D. DeBelle '76  
 J. Devitt '78  
 J. Dimit '71  
 M. Dimit '80  
 H. Dirks '59  
 C. Donaldson '79  
 J. Doolen '58  
 D. Dougan '75  
 M. Doyle '78  
 J. Drumtra '78  
 T. Dyke '56  
 N. Edidin '77  
 G. Eicher '59  
 M. Eissman '80  
 C. Farmer '73  
 M. Farrell '76  
 D. Ferrone '38  
 E. Freund '63  
 K. Fritz '60  
 A. Garcia '80  
 L. Gayles '76  
 A. Gedwill '75  
 P. Glithero '75  
 L. Goeddel '76  
 E. Goldfarb '74  
 J. Grimes '71  
 G. Groner '78  
 J. Groves '78  
 S. Guderley '75  
 S. Hall '61  
 P. Hallock '77  
 D. Harder '67  
 A. Harris '76  
 T. Hayes '78  
 K. Herrmann '80  
 M. Higgins '78  
 C. Hill '75  
 G. Hill '78  
 T. Hoffman '79  
 S. Holland '69  
 D. Holt '74  
 N. Hoskote '81  
 L. Howard '72


ILLINOIS (cont.)

K. Ingrish '76  
 E. Isserman '74  
 J. Jaross-Arbise '81  
 H. Jenkins '79  
 E. Johnson '78  
 M. Johnson '74  
 W. Jones '70  
 E. Katsaros '78  
 B. Katz '70  
 N. Katz '75  
 F. Kazlo '51  
 A. Killion '79  
 M. Klein '77  
 T. Koenig '77  
 F. Kraft '28  
 N. Kron '75  
 J. Kubiesa '75  
 K. Kurtz '77  
 D. Lager '72  
 K. Larson '79  
 D. Lauber '72  
 L. Lefstein '80  
 W. Lenski '81  
 M. Levenshon '77  
 G. Lindsey '77  
 J. Lyman '80  
 C. Lynch '78  
 K. McCabe '75  
 G. McDaniel '77  
 B. McKown '73  
 K. McMahan '80  
 M. Maczka '79  
 R. Mariner '68  
 D. Mathewson '79  
 P. Maynard '76  
 T. Mazzetta '77  
 S. Michie '78  
 A. Moore '68  
 R. Myers '68  
 R. Nanetti '70  
 R. Naphin '74  
 P. Nardi '66  
 C. Nellans '79  
 P. Nicholson '78  
 T. Nurse '59  
 M. O'Donnell '79  
 R. Ontiveros '75  
 J. Page '77  
 G. Papke '75  
 S. Park '73  
 R. Parkin '76  
 S. Parsons '74  
 C. Patton '69

ILLINOIS (cont.)

S. Paull '77  
 T. Payne '73  
 J. Person '80  
 G. Perry '80  
 D. Pescitelli '74  
 J. Pettigrew '60  
 P. Peyer '79  
 G. Piernas-Davenport '73  
 L. Pollock '68  
 J. Powers '71  
 W. Powers '79  
 G. Pratt '74  
 T. Price '80  
 P. Pulliam '47  
 J. Putman '76  
 K. Reeder '78  
 R. Richter '62  
 L. Rocker '78  
 J. Rodgers '78  
 B. Rogal '72  
 D. Rogier '57  
 M. Rosen '80  
 D. Rottman '71  
 C. Sands '78  
 C. Scheck '65  
 B. Schleicher '75  
 J. Schrader '60  
 M. Schubert '75  
 L. Scott '80  
 J. Seelig '71  
 L. Seermon '74  
 D. Sellers '78  
 G. Sheade '75  
 M. Singh '72  
 Y. Singley '74  
 A. Siyanbade '80  
 A. Smaniotto '79  
 J. Smith '70  
 M. Smith '65  
 T. Smith '72  
 S. Soprych '80  
 S. Sperotto '77  
 L. Starrick '72  
 L. Sterk '79  
 R. Stern '72  
 B. Stoffel '79  
 J. Strong '73  
 D. Stuart '65  
 R. Sundell '78  
 M. Swislow '78  
 C. Szerszen '71  
 A. Tanner '75  
 B. Taylor '52

ILLINOIS (cont.)

Y. Taylor '76  
 R. Teska '61  
 J. Tock '75  
 G. Trimarco '79  
 D. Tucker '78  
 R. Unwin '68  
 R. Urycki '80  
 R. VanTreeck '57  
 R. Verburg '76  
 B. Walden '77  
 R. Walker '77  
 S. Walthius '78  
 W. Weatherspoon '73  
 S. Weeks '74  
 K. West '73  
 L. Wilbrandt '74  
 M. Winter '77  
 B. Wong '71  
 G. Wood '75  
 D. Zabel '80  
 S. Ziegler '79

INDIANA (16)

K. Augustyn '80  
 D. Behr '77  
 V. Bernardin '75  
 D. Carley '70  
 M. Carroll '68  
 W. Depew '50  
 C. Freebairn '74  
 D. Gerard '75  
 R. Huff '48  
 D. Isley '76  
 W. Neal '73  
 O. Olanipekun '79  
 S. Reller '71  
 R. Robling '71  
 J. Stafford '73  
 F. Vogelsgang '49

IOWA (5)

W. Klatt '51  
 D. Lewis '75  
 J. Page '79  
 D. Powell '79  
 W. Thompsen '80

KANSAS (2)

M. Leitner '69  
 S. Speise '75

KENTUCKY (2)

C. Berg '29  
W. Womack '65

LOUISIANA (1)

H. Haar '64

MARYLAND (14)

G. Caiazzo '68  
K. Galloway '68  
R. Gucker '55  
L. Harriss '31  
B. Hershberger '75  
L. Kolste '65  
B. Linsenmeyer '75  
W. Monk '75  
R. Nixon '77  
E. Paull '73  
E. Pigo '71  
R. Puzio '65  
B. Roth '77  
J. Wood '48

MASSACHUSETTS (6)

P. Asabere '77  
R. Begg '77  
G. Hack '67  
F. Lucibella '75  
B. Miller '80  
A. Schmidt '63

MICHIGAN (7)

D. Bailey '63  
S. Barclay '78  
J. Chase '75  
J. Harris '69  
R. Mills '40  
D. Moore '49  
K. S. Yonkers '74

MINNESOTA (13)

S. Blackman '80  
R. Chelseth '73  
C. Dale '56  
M. Durward '74  
R. Einsweiler '58  
G. Isberg '66  
R. Kaliszewski '61  
R. Loraas '67  
R. Nevitt '80  
C. Schenk '63  
V. Sethi '75  
K. Stabler '77  
E. Turner '76

MISSISSIPPI (3)

F. Cooper '73  
D. Irvin '54  
L. Kotecki '67

MISSOURI (16)

T. Carpenter '75  
D. Chipman '78  
B. Fleming '79  
R. Goetz '47  
V. Harris '67  
E. Lovelace '35  
R. Mendelson '66  
R. Mreen '76  
N. Munshaw '79  
M. Pomeroy '72  
C. Reed '59  
A. Richter '63  
F. Ruder '56  
R. Simonds '57  
T. Wilding '62  
W. Wright '77

NEBRASKA (2)

D. Brogden '41  
G. Scholz '71

NEVADA (1)

E. Regnier '77

NEW HAMPSHIRE (3)

J. McLaughlin '68  
J. Minnoch '57  
G. Olson '67

NEW JERSEY (7)

W. Allen '71  
T. Beeble '79  
A. Dresdner '56  
T. Moore '51  
D. Stern '79  
L. Strassler '48  
J. Sully '72

NEW MEXICO (1)

D. Neimann '78

NEW YORK (17)

C. Brown '60  
J. Coleman '76  
E. Davidson '68  
M. Erikson '78  
K. Heron '74  
K. Kitney '70

NEW YORK (cont.)

A. Lillyquist '70  
J. Luensman '54  
L. Parnes '69  
D. Porter '69  
R. Preissner '69  
G. Rabb '78  
R. Roaks '70  
D. Simon '78  
C. Stone '71  
N. Warren '74  
A. Wood '78

NORTH CAROLINA (6)

D. Anderson '66  
T. Hansen '74  
R. Hauersperger '62  
L. Hoefler '76  
A. Holdredge '73  
C. Strassenburg '63

OHIO (16)

D. Berger '70  
P. Boyle '55  
J. Entress '70  
T. Foegler '76  
P. Horan '67  
D. Kops '74  
C. Neale '79  
I. Pour '75  
S. Pour '74  
R. Robinson '63  
E. Rodgers '70  
D. Shane '78  
P. Sood '79  
J. Tiedt '74  
M. Turbov '78  
S. Wald '73

OKLAHOMA (1)

C. Campbell '79

OREGON (3)

W. Cahill '79  
R. Gillespie '76  
M. Leonard '75

PENNSYLVANIA (13)

C. Adegboro '79  
W. Cook '80  
M. D'Alessio '60  
E. Geubtner '66  
M. Gilchrist '66  
A. Glance '73

PENNSYLVANIA (cont.)

D. Hess '76  
 R. Hormell '73  
 T. Krawczel '75  
 D. Laird '61  
 R. Suddleson '63  
 R. Walker '73  
 J. Ward '73

SOUTH CAROLINA (5)

M. Berkesch '74  
 T. Berkesch '74  
 R. Fallon '76  
 R. Goble '71  
 H. Zaidi '77

TENNESSEE (7)

C. Floyd '72  
 P. Harris '64  
 H. Hatcher '65  
 J. Moeller '66  
 A. Moore '71  
 J. Scheibe '65  
 R. Weaver '66

TEXAS (12)

L. Borker '76  
 R. Ellifrit '32  
 E. Goetsch '50  
 A. Hwang '78  
 M. Langford '74  
 C. Lin '78  
 A. Moeller '75  
 E. Proctor '35  
 A. Russelmann '79  
 D. Scherer '48  
 S. Suessenbach '72  
 H. Wibowo '79

VIRGINIA (21)

R. Arms '50  
 L. Bannon '79  
 C. Benjamin '73  
 W. Brown '69  
 J. Canestaro '73  
 A. Duker '72  
 G. Dunkle '37  
 E. Freeman '73  
 W. Issel '64  
 R. Jentsch '60  
 T. Johnson '72  
 M. Levy '68  
 T. McVeigh '70  
 K. Messenger '72

VIRGINIA (cont.)

W. Milliner '59  
 Y. Phillips '69  
 J. Pickard '69  
 W. Reed '61  
 S. Rees '78  
 W. Singer '73  
 D. Stefen '74

WASHINGTON (10)

G. Byrne '72  
 R. Daniel '69  
 W. Eckel '74  
 P. Getzel '73  
 R. Hooper '72  
 S. Johnson '68  
 B. Kahn '77  
 E. McGuire '75  
 S. McGuire '75  
 N. Silberg '72

WEST VIRGINIA (2)

R. Beckett '71  
 R. Zyskowski '70

WISCONSIN (16)

A. Bareta '65  
 L. Brown '77  
 B. Cantrell '75  
 R. Coe '72  
 A. Freund '72  
 R. Habben '59  
 J. Heck '76  
 L. Homuth '70  
 E. Hopkins '61  
 R. Hopkins '75  
 B. Kriviskey '67  
 W. Nelson '48  
 D. Rosenbrook '67  
 C. Tabaka '51  
 R. Youngman '69  
 A. Zanello '74

AUSTRALIA (2)

Y. Sun '74  
 G. Thomas '68

CANADA (3)

M. Dake '59  
 M. Lynch '74  
 C. Simon '65

ECUADOR (1)

L. Moriera-Pareja '76

EGYPT (2)

M. Ghareb '71  
 A. Saber '58

ENGLAND (3)

A. Muscovitch '68  
 P. Roberts '68  
 A. Smith '68

INDIA (3)

D. Aichbhaumik '60  
 G. Kanhere '63  
 H. Mewada '50

INDONESIA (1)

S. Dice '69

ISRAEL (1)

D. Fresko '70

LIBYA (1)

G. Mandalia '57

MALAYSIA (1)

Annuar '76

SWEDEN (1)

H. Bjornson '74

THAILAND (1)

N. Siyaprasiri '78

WEST GERMANY (2)

R. Lock '69  
 A. McClish '47

SAUDI ARABIA (1)

A. Rahmaan '61

MAJOR METROPOLITAN  
AREASChicago Area

J. Abel '59  
 R. Ahlberg '77  
 F. Albert '63  
 D. Bammi '71  
 R. Basten '60  
 F. Beal '68  
 A. Bell '75

Chicago Area (cont.)

L. Bender '67  
 E. Benoit '80  
 T. Berkhout '72  
 M. Berman '79  
 P. Bernas '79  
 S. Bhat '79  
 R. Bodnar '66  
 L. Bozinovich '76  
 D. Brett '72  
 B. Bruninga '76  
 T. Buckley '57  
 T. Cannon '80  
 J. Castilia '81  
 A. Chidichimo '63  
 S. Clark '73  
 T. Counihan '70  
 D. Dai '78  
 W. Dean '35  
 L. Debb '77  
 D. DeBelle '76  
 J. Devitt '78  
 J. Doolen '58  
 J. Drumtra '78  
 T. Dyke '56  
 N. Edidin '77  
 C. Farmer '73  
 M. Farrell '76  
 D. Ferrone '38  
 K. Fritz '60  
 A. Garcia '80  
 L. Gayles '76  
 E. Goldfarb '74  
 S. Guderley '75  
 D. Harder '67  
 K. Herrman '80  
 M. Higgins '78  
 C. Hill '75  
 G. Hill '78  
 N. Hoskote '81  
 L. Howard '72  
 H. Jenkins '79  
 M. Johnson '74  
 W. Jones '70  
 E. Katsaros '78  
 N. Katz '75  
 F. Kazlo '51  
 M. Klein '77  
 T. Koenig '77  
 F. Kraft '28  
 N. Kron '75  
 J. Kubiesa '75  
 K. Kurtz '77  
 D. Lager '72

Chicago Area (cont.)

K. Larson '79  
 D. Lauber '72  
 L. Lefstein '80  
 M. Levenshon '77  
 G. Lindsey '77  
 J. Lyman '80  
 C. Lynch '78  
 M. Maczka '79  
 R. Mariner '68  
 D. Mathewson '79  
 T. Mazzetta '77  
 R. Nanetti '70  
 R. Naphin '74  
 P. Nardi '66  
 G. Natarus '75  
 C. Nellans '79  
 P. Nicholson '78  
 J. Page '77  
 G. Papke '75  
 S. Park '73  
 S. Paull '77  
 T. Payne '73  
 J. Pettigrew '60  
 P. Peyer '79  
 G. Piernas-Davenport '73  
 L. Pollock '68  
 W. Powers '79  
 G. Pratt '74  
 T. Price '80  
 K. Reeder '78  
 R. Richter '62  
 B. Rogal '72  
 D. Rottman '71  
 C. Scheck '65  
 B. Schleicher '75  
 J. Schrader '60  
 M. Schubert '75  
 J. Seelig '71  
 D. Sellers '78  
 M. Singh '72  
 A. Smaniotto '79  
 J. Smith '68  
 M. Smith '65  
 S. Sperotto '77  
 L. Starrick '72  
 R. Stern '72  
 D. Stuart '65  
 R. Sundell '78  
 M. Swislow '78  
 C. Szerszen '71  
 Y. Taylor '76  
 R. Teska '61  
 G. Trimarco '79

Chicago Area (cont.)

D. Tucker '78  
 R. Unwin '68  
 R. Urycki '80  
 R. VanTreeck '57  
 R. Verburg '76  
 R. Walker '77  
 S. Walthius '78  
 M. Winter '77  
 G. Wood '75  
 S. Ziegler '79

Denver Area

C. Brinkman '61  
 A. Dinatale '76  
 J. Durham '75  
 R. Giltner '54  
 S. Gordon '75  
 D. Houston '70  
 R. Houston '74  
 D. Howell '71  
 S. Huddleston '37  
 L. Kocian '67  
 W. Lamont '59  
 M. McDonough '76  
 R. O'Donnell '38  
 M. Ruppeck '70  
 L. Solomon '80  
 J. Spore '67  
 P. Tassar '74  
 M. Turner '71  
 J. Urbonas '69

Los Angeles Area

W. Bobotek '57  
 M. Campbell '55  
 F. Ellis '62  
 R. Gennaro '77  
 C. Hamilton '49  
 P. Maines '73  
 B. Meays '58  
 L. Moore '62  
 C. Nielsen '75  
 S. Perlman '68  
 R. Redell '34  
 G. Robbins '71

New York City Ar

W. Allen '71  
 T. Beeble '79  
 E. Davidson '68  
 A. Dresdner '56  
 M. Erikson '78  
 T. Moore '50

New York City Area (cont.)

A. Parnes '69  
 D. Porter '69  
 R. Preissner '69  
 D. Stern '79  
 L. Strassler '47  
 N. Warren '74  
 A. Wood '78

St. Louis Area

P. Carpenter '75  
 D. Chipman '78  
 B. Fleming '79  
 R. Goetz '47  
 V. Harris '67  
 D. Holt '74  
 E. Lovelace '35  
 R. Mendelson '66  
 R. Mreen '76  
 N. Munshaw '79  
 M. Pomeroy '72  
 A. Richter '63  
 F. Ruder '56  
 T. Wilding '62  
 W. Wright '77

San Francisco Area

Coibion '47  
 R. Coleman '48  
 R. Edminster '77  
 S. Grossman '77  
 P. Holley '67  
 E. Kreines '60  
 D. Levin '79  
 L. Lew '76  
 D. Macris '58  
 K. Majors '77  
 M. Nicholas '69  
 W. Powers '62  
 T. Priestley '69  
 G. Thornbury '78  
 P. Watt '49  
 E. Williams '63

Seattle Area

Byrne '72  
 R. Daniel '69  
 W. Eckel '74  
 P. Getzel '72  
 R. Hooper '72  
 S. Johnson '68  
 B. Kahn '77  
 E. McGuire '75  
 S. McGuire '75

Seattle Area (cont.)

N. Silberg '72

Springfield, IL Area  
 D. Bertram '78  
 C. Burns '78  
 J. Carpenter '71  
 K. Cromwell-Cain '80  
 M. Dimit '80  
 L. Goeddel '76  
 J. Grimes '73  
 G. Groner '78  
 E. Johnson '78  
 S. Parsons '74  
 D. Pescitelli '74  
 C. Sands '78  
 L. Seermon '74  
 Y. Singley '74  
 L. Sterk '79  
 B. Taylor '52

Washington, DC/  
Baltimore Area

R. Arms '50  
 L. Bannon '79  
 J. Bauer '73  
 L. Bolan '67  
 G. Caiazzo '68  
 S. Canzoneri '76  
 R. Dietrich '78  
 A. Duker '72  
 M. Elkus '78  
 S. Ericsson '76  
 J. Fondersmith '63  
 K. Galloway '68  
 V. George '61  
 R. Gucker '51  
 J. Hock '68  
 L. Harriss '31  
 B. Hershberger '75  
 J. Hough '74  
 T. Johnson '72  
 P. Knupp '76  
 L. Kolste '65  
 W. Lienesch '72  
 B. Linsenmeyer '75  
 R. Mabley '78  
 R. Mattheis '57  
 T. McVeigh '70  
 K. Messinger '72  
 W. Monk '75  
 R. Nixon '77  
 E. Paull '73  
 J. Pickard '69

Washington, DC/  
Baltimore Area (cont.)

E. Pigo '71  
 D. Porter '60  
 R. Puzio '65  
 S. Rees '78  
 B. Roth '77  
 D. Stefen '74  
 M. Tick '78  
 B. Wallace '71  
 J. Wasmann '65  
 J. Wise '59  
 J. Wood '48

## ALUMNI SALARY SURVEY

---


---

This year we repeated the well-received salary survey of last year, receiving an encouraging 40% response rate. Given the number of responses (227 replies), however, the salary averages should be viewed as a general approximation of relative salaries. Because of the small number of observations in most sub-groups, the reader is cautioned about the conclusions drawn from their findings. Interpretations are left largely to the reader.

The questionnaires received were not all useable for this analysis because of insufficient or illegible information. Moreover, portions of this analysis required the selection and processing of only those questionnaires for which certain criteria were met. From all useable questionnaires received, the respondents varied in age from 21 to 73 years; the mean and median age was 35.4 and 32.4 years, respectively. Seventy six percent of the respondents (172) were male and 24% were female (55). Since 1970, however, one-third of all DURP graduates have been women, and the majority of female respondents (92%) received their DURP degree since 1970.

Forty-six percent of the respondents earned their undergraduate degree from our department (or one of its predecessor departments). Of these 95 alumni, slightly more than half continued their education and received either a graduate degree in planning (15 from this department), earned a degree in another field, or are currently enrolled in a graduate program. Seventy-four percent of all respondents earned a graduate degree from this department (including DURP undergraduate alumni). Of these graduates, seven returned to school for a second masters degree (primarily in Business Administration) while seven returned for a planning-related advanced degree.

Eighty-eight percent of the respondents report they are actively employed in the field of planning (both full and part-time) whereas 5% are employed in fields closely related to planning (public administration and real estate) and 7% are employed in non-planning professions. Of those employed in the planning profession, 73% (142 respondents) are employed in the non-profit sector and at all levels of the public sector. The remaining 27% are either self-employed or employed elsewhere as members of a private consulting firm. Our responding alumni still seem to prefer life in the Midwest (where 45% are located) although substantial percentages are located in the Southwest (12%), Industrial East (11%), Far West (9%), and South (9%). Respondents are also located elsewhere throughout the country (with several overseas) and work in communities and cities of all sizes.

Alumni salary findings are reported in the following table by the last degree earned at this department. The groups include: 1) responding alumni with an undergraduate degree from this department (and any additional undergraduate degrees) and 2) responding alumni with a masters degree from this department (including those who earned their undergraduate degree from this department or elsewhere and those with a second masters degree). Data are also shown for all responding alumni (including those alumni with advanced graduate degrees and those not employed in the planning profession). The results are grouped according to the year the respondent began work at his


or her first position following graduation from the department, indicating the amount of work experience the respondent has. All figures shown are in actual dollars, not dollars corrected for inflation. The table reports the median starting and current salary for these various categories of alumni as well as the lowest and highest salary for each division.

A brief analysis of the table clearly shows the financial advantage of the masters degree. In almost every year category, for starting and current income, and for median income as well as the low and high income, the salaries of respondents with DURP graduate degrees are higher than those of respondents with DURP undergraduate degrees, albeit starting median salaries for the latter appear to rise faster.

Several additional analyses of current salary levels were made by controlling for various categories of alumni employment status. The three control variables were: 1) type of organization, 2) primary function or responsibility, and 3) specialization within the field of planning. There appears to be a strong relationship between the type of organization (public/non-profit and private) and salary levels: respondents employed in the private sector tend to earn higher incomes than those employed in the public/non-profit sector. Moreover, respondents involved in executive or managerial positions tend to earn substantially higher incomes than those employed in non-executive positions. Not so obvious however, is the finding that within the public sector, there appears to be no relationship between the respondent's specialization within the field of planning (e.g., transportation, land use, etc.) and current salary. It is possible that such a relationship does, in fact, exist but has been concealed by the specialization groupings that had to be used because of the small number of respondents in many of the sub-groups (e.g., historic preservationists were grouped with architect-planners).

This year's alumni salary survey also included a series of questions concerning the major benefits that respondents receive as part of the compensation for their work. Of those employed in the planning profession, 92% receive a paid vacation while only 14% receive profit sharing. (Since profit sharing is found mainly in the private sector, it should be noted that 56% of private sector employees receive this benefit.) Although 75% of the respondents receive employer-paid pension benefits (both partial and full), 87% of those employed in the public sector receive such benefits while only 31% of those in the private sector receive the same. (In the private sector profit sharing is seen as a complement to Social Security and as the equivalent of a pension program.) Most respondents (94%) receive some form of paid health insurance while 69% receive some form of paid dependent health insurance. Slightly more than half indicated they receive paid continuing education benefits. Other benefits received by our responding alumni include dental coverage, productivity incentives, paid conference attendance, life insurance and paid holidays and sick leave. Excluding profit sharing and paid pension benefits, there appears to be no significant difference in employer-paid benefits between the private and public sector.

It was hoped that additional background data could be presented. Several attempts were made to provide additional salary comparisons by controlling for such variables as geographic location and city size. An attempt was also made to construct a geographic profile of both our undergraduate and graduate alumni. In all cases however, there were too few respondents to produce accurately the crosstabulation tables needed to provide the appropriate information. This,

and other data can be provided in the years ahead if more alumni respond to future questionnaires.

Carl V. Patton

STARTING AND CURRENT SALARIES OF THE DURP-UIUC ALUMNI\*

All figures are in dollars - not adjusted for inflation

		<u>YEAR BEGAN FIRST FULL TIME JOB AFTER GRADUATION:</u>							
		<u>BEFORE</u>	<u>50-59</u>	<u>60-64</u>	<u>65-69</u>	<u>70-73</u>	<u>74-76</u>	<u>77-78</u>	<u>79+</u>
		<u>1950</u>							
<u>ALUMNI WITH DURP UNDERGRADUATE DEGREE:</u>									
STARTING:	Low	1200	4800	5500	6700	7500	8400	10000*	9500**
	Median	2300	5020	6050	7530	8500	10113	12000	11916
	High	5000	7200	6600	9600	12000	16500	17000	13838
	(N=)	6	5	4	6	8	13	9	7
CURRENT:	Low	30000	26000	28000	21791	17949	14600	15550	12600
	Median	46000	32000	32583	26312	25000	22658	20560	15408
	High	50000	35300	45000	55000	36000	30000	50000	17000
	(N=)	3	4	4	6	8	10	10	7
<u>ALUMNI WITH DURP MASTERS DEGREE:</u>									
STARTING:	Low	ddd	3000	6000	6500	9000	8000	10000	12000
	Median	ddd	4698	7238	9500	10400	11996	13033	14900
	High	ddd	6500	7800	14000	15500	16000	18263	17712
	(N=)	(1)	6	9	23	23	27	23	13
CURRENT:	Low		25000	24000	21000	17800	15500	16000	15300
	Median		35500	34500	39239	28100	24000	21708	18140
	High		60000	50000	100000	55000	35000	31000	30000
	(N=)	(0)	6	10	22	20	25	22	14
<u>ALL ALUMNI:</u>									
STARTING:	Low	1200	3000	5500	6500	7500	8000	10000**	9500**
	Median	2400	4845	7175	9030	10006	11981	12540	13500
	High	5000	7200	7800	14000	15500	16500	18263	17712
	(N=)	7	12	14	30	33	44	33	21
CURRENT:	Low	30000	25000	24000	21000	17800	14600	15550	12600
	Median	46000	34500	34000	39000	26000	23365	21700	17020
	High	50000	60000	50000	100000	55000	35000	50000	30000
	(N=)	3	11	15	29	29	40	33	23

\* All figures are in dollars - not adjusted for inflation. Salaries of overseas alumni are omitted from these tables. The table includes retired alumni who reported salaries from their first job.

\*\* Salary data for part-time or non-traditional employment were eliminated to provide a more realistic view of starting salaries for full-time employment in planning.

ddd Indicates that figures were withheld to avoid disclosure of specific salaries.

Note: Barbara Hartman and Jane Terry helped administer the survey. Terry Hoffman analyzed the data.


Follow-up on Wetmore Career Path Questionnaire

The Career Planning Seminar was initiated in the fall of 1980, and repeated in the spring of 1981. Interested students met with me for four seminar sessions and developed their own statements of career goals and career program.

Next fall we hope to include, as part of the Guide materials, career path guidelines derived from the excellent responses to our questionnaire this spring. More than 100 of the alumni provided career path data, and most included significant comments on job search.

A summary report is being prepared.

Louis B. Wetmore


---


---

 THE ALUMNI
 

---


---

1926

CLAIRE ELMO ONEAL ('26 BSLA)  
 Office: Landscape Coordinator  
 Avco Community Developers  
 16770 West Bernardo Drive  
 San Diego, CA 92127  
 Home: 17421 Plaza Dolores  
 San Diego, CA 92128

1928

FRED WILLIAM KRAFT ('28 BSLA)  
 Home: 1238 Glendenning Road  
 Wilmette, IL 60091

1929

CARL E. BERG ('29 BSLA)  
 Office & Home: 2235 Millvale Road  
 Louisville, KY 40205

1930

CHARLES HANSEN ('30 BSLA)  
 Address Unknown

KENNETH L. SCHELLIE ('30 BSLA)  
 Home: 5701 E. Glenn St., #21  
 Tucson, AZ 85712

1931

LYNN M. F. HARRIS ('31 BSLA)  
 10301 Garden Way  
 Potomac, MD 20854

I am now essentially retired, busily raising vegetables and rhododendrons. Every once in awhile I take enough time off to do an especially juicy consulting job. I am also helping the Potomac Chapter ASLA prepare for the annual meeting of the Society here next November.

1932

RALPH S. ELLIFRIT ('32 BSLA)  
 5305 Pine Forest Road  
 Houston, TX 77027

1934

RICHARD G. REDELL ('34 BFALA)  
 Home: 12115 San Vicente Blvd., 107  
 Los Angeles, CA 90049

Retired - but keep busy attending various classes.

1935

WILLIAM A. DEAN ('35 BFALA)  
 1512 Tyrell Avenue  
 Park Ridge, IL 60068

1944

ARTHUR L. SPENCER ('44 BFALA)  
Address Unknown

1947

WILLIAM H. COIBION ('47 BFALA)  
Office: Vice-President, Director  
for Planning  
Leo A. Daly Company  
45 Maiden Lane  
San Francisco, CA 94108  
Home: 818 Barneson  
San Mateo, CA 94402

ROBERT E. GOETZ ('47 BFALA)  
Office: President  
Robert E. Goetz & Assoc., Ltd.  
34 North Gore  
St. Louis, MO 63119  
Home: 909 South Gore  
St. Louis, MO 63119

I enjoyed getting back to the campus last fall to talk to the students and staff. It's great to review the old scenes on campus, and explore the new.

ARTHUR L. MC CLISH ('47 BFALA)  
Office: Landscape Architect  
U. S. Army ISA, E  
Attn: AEUES-RM-B  
APO, NY 09081

PAUL E. PULLIAM ('47 BFA)  
Office: Registered Architect  
DeWitt-Amdel & Assoc.  
263 South Park  
Decatur, IL 62523  
Home: 91 Ridgeway Drive  
Decatur, IL 62521

HERMANN FRANCIS WAGNER ('47 BFALA)  
Address Unknown

1948

GEORGE S. BURRIDGE ('48 BFALA)  
Office: Burrige Associates  
1111 West Park Avenue  
Libertyville, IL 60048

RICHARD H. COLEMAN ('48 BFALA)  
328 36th Avenue  
San Mateo, CA 94403

ROBERT L. HUFF ('48 BFALA)  
Home: 838 Park Avenue  
South Bend, IN 46616

WILLIAM L. NELSON ('48 BFALA)  
Office: President  
Nelson & Associates, Inc.  
1733 North Farwell Avenue  
Milwaukee, WI 53202

DALE R. SCHERER ('47 BFALA, '48 MSCP)  
Home: 4902 Canyonwood Drive  
Austin, TX 78735

Retired from U. S. Dept. of the Interior, Bureau of Land Management on Dec. 31, 1979 and then accepted a position with a Nigerian firm to undertake an environmental analysis of the new Federal city which is under construction in Central Nigeria. While the assignment was extremely interesting and stimulating, I found out to my utter amazement that unless one had a resident permit, only the amount of money one can bring out of the country can equal that which was brought in. Needless to say that my sojourn over there was not too profitable! After returning, my wife and I

after looking over the available retirement areas, settled on Austin, and find it utterly delightful. It has all of the attributes of a large urban area with all of the charm of a small country town. I am now looking for a consultant position and will keep you informed of any changes I may make.

LOUIS STRASSLER ('47 BS DSSWV, '48 MSCP)  
Office: Passaic Redevelopment Agency  
657 Main Avenue, Room 414  
Passaic, NJ 07055

CHARLES M. TROST ('48 MSCP)  
Address Unknown

JACK H. WOOD ('48 BFALA)  
Home: 5119 Northfield Road  
Bethesda, MD 20034

---

### 1949

---

HOWARD W. BORCHARDT ('49 MSCP)  
Address Unknown

CALVIN S. HAMILTON ('49 BFALA)  
Office: Director of Planning  
Department of City Planning  
200 Spring Street  
Los Angeles, CA 90012  
Home: 6298 Warner Drive  
Los Angeles, CA 90048

DANIEL W. MOORE ('49 BFALA)  
3329 Ridgewood Trail  
Berrien Springs, MI 49103

YU-LING SHEN ('49 MSCP)  
Address Unknown

FERDINAND R. VOGELGESANG ('49 BFALA)  
Office: Special Asst. to Director  
Dept. of Metropolitan Development  
2021 City-County Building  
Indianapolis, IN 46204  
Home: 5262 Channing Court  
Indianapolis, IN 46226

PAUL C. WATT ('49 BFALA)  
Home: 80 Rolling Green Way  
Pleasant Hill, CA 94523

---

### 1950

---

CHARLES E. AGUAR ('49 BFALA, '50 MSCP)

Office: Associate Professor  
University of Georgia  
School of Environmental Design  
Athens, GA 30602

Home: 125 Dogwood Lane  
Athens, GA 30606

For the summers of 1981 and 1982, Berdeana, Kenny and I will travel to Holland, Germany and Italy where I will be on the faculty of the U of GA Study-Aboard Program. Planning, architecture, landscape architecture, drama and romance language students will join art history and other Dept. of Art students and faculty for the 10 week summer sessions headquartered at Cortona Italy with weekend study-travel at the greatest cultural centers of Italy and the Netherlands.

RICHARD E. ARMS ('50 MSCP)  
Office: Arms and Associates  
2707 Wilson Blvd.  
Arlington, VA 22201


Home: 4253 25th Street, N  
Arlington, VA 22207

WAYNE C. DEPEW, JR. ('49 BS DSSWV,  
'50 MSCP)

Office: Assistant Administrator  
Dept. of Metropolitan Development  
City-County Building  
Indianapolis, IN 46204

EARL C. GOETSCH ('49 BS DSSWV, '50  
MSCP)

Office: Planning Department  
P. O. Box 9277  
Corpus Christi, TX 78408

HARGOVIND K. MEWADA ('50 MSCP)

Office: Chief Town Planner and  
Special Secretary  
Panchayats  
Housing & Urban Development Dept.  
Blocm No. 11  
Sachivalaya, Gandhinagar 382010  
Gujarat, India

Home: 18, Saurabh Society  
Nr. St. Xavier's H. School  
Memnagar Road  
Vrangpura, Ahmedabad 380 009

---

## 1951

JOHN W. AULT ('51 MSCP)

Consultant  
P. O. Box 562  
Mantonville, AR 72712

I received the Governor of Arkansas' top energy award in October of 1980 for my contribution to energy savings experiments.

FRED H. KAZLO ('49 BS DSSWV, '51  
MSCP)

6825 North Osceola  
Chicago, IL 60631

WILLIAM R. KLATT ('51 BFALA)

Office: Vice President  
Stanley Consultants  
Muscatine, IA 52761

Home: R.R. 1, Box 28A  
Moscow, IA 52760

Not much change since last year's report. More emphasis on economics of development and management of community resources/services.

THOMAS E. MOORE ('50 BFALA, '51 MSCP)

City Planning Consultant  
246 Mulberry Place  
Ridgewood, NJ 07450

EDWIN J. MOSES ('51 MSCP)

Home: 6635 180 Canyon Rim Row  
San Diego, CA 92111

CARROLL M. TABAKA ('51 BFALA)

Office: Director of Land Use  
Planning  
Dane County Regional Planning Comm.  
City-County Building, Room 312  
Madison, WI 53709

Home: 1110 Gilbert Road  
Madison, WI 53711

---

## 1952

BRADLEY B. TAYLOR ('51 BS DSSWV, '52  
BSLA)

Office: Planner  
Greene & Elliott Ltd.  
1819 Stevenson Drive  
Springfield, IL 62703

Home: 2208 Wiggins  
Springfield, IL 62703

---

 1953
 

---

ALEXANDER R. NOWICKI, JR. ('53 MSCP)  
Address Unknown

---

 1954
 

---

DEAN A. DAVIS ('54 MSCP)  
Address Unknown

DONALD L. IRVIN ('54 BSCP)  
Office: Planning Consultant  
Donald L. Irvin, AICP  
1012 Briarfield Rd.  
Jackson, MS 39211

In early December, I resigned my 14+ years as Jackson Planning Director and began a private practice in community and site planning.

JOHN R. LUENSMAN ('54 BSLO, BFALA)  
Office: Director of Planning and Development, Chatauqua County Courthouse Addition  
Mayville, NY 14757

Home: 11 Oak Street  
Mayville, NY 14757

---

 1955
 

---

PHILIP N. BOYLE ('55 BFALA, BSLO)  
140 Chippewa Drive  
Lancaster, OH 43130

MIRIAM WHITE SCHMITT CAMPBELL  
( '47 BS DSSWV, '55 MSCP)  
Home: 1515 Oak Street, #36  
South Pasadena, CA 91030

Enjoying retirement!

RICHARD A. GUCKER ('51 BFALA, '55 MSCP)

Office: Director, Local & Regional Affairs

Department of State Planning  
301 West Preston Street  
Baltimore, MD 21201

Home: 1808 Millridge Ct.  
Annapolis, MD 21401

---

 1956
 

---

JULIUS N. ASH ('56 BSCP)  
Address Unknown

ROBERT L. COX ('56 BS DSSWV)  
P. O. Box 386  
Branford, CT 06405

CARL R. DALE ('56 BS DSSWV)  
Office: President  
Design Planning Assoc. Inc.  
7165 Windgate Road  
Woodbury, MN 55119

Home: Same as office

TED M. DAMRON ('56 BFALA)  
Address Unknown

ALLEN J. DRESDNER ('56 BSCP)  
Office: Dames & Moore  
6 Commerce Drive  
Cranford, NJ 07016

THOMPSON A. DYKE ('56 BSCP)  
Office: Vice President & Regional Office Manager  
Harland Bartholomew & Associates  
899 Skokie Boulevard  
Northbrook, IL 60062

Home: 1326 Larrabee Lane  
Northbrook, IL 60062

FRANK K. RUDER ('56 BFALA)  
Office: Vice President, Director  
of Planning  
Urban Programming Corp.  
1921 South Brentwood Blvd.  
St. Louis, MO 63144  
Home: 7418 Grant Village Drive  
St. Louis, MO 63123

---

## 1957

WALTER BOBOTEK ('57 MSCP)  
Office: Community Development  
Director  
1700 West 162nd Street  
Gardena, CA 90247

THOMAS J. BUCKLEY ('57 BSCP)  
Office: President  
Carl L. Gardner & Assoc. Inc.  
135 S. LaSalle St., #1048  
Chicago, IL 60603  
Home: 916 Castlewood Terrace  
Chicago, IL 60640

GOPOLDAS M. MANDALIA ('57 MSCP)  
Office: Department of Architecture  
and Urban Planning  
University of El-Fateh  
Post Box 13035  
Tripoli, Libya

ROBERT F. MATTHEIS ('57 BSCP)  
Office: Acting Chief, Special  
Projects Branch  
Office of Space Planning and  
Management  
Public Buildings Service, GSA  
19th and E Streets, NW  
Washington, DC 20405  
Home: 3400 N. George Mason Dr.  
Arlington, VA 22207

JAMES E. MINNOCH ('57 MSCP)  
Office: Deputy Director  
Office of State Planning  
State of New Hampshire  
Concord, NH 03301  
Home: P. O. Box 1031  
Laconia, NH 03246

Currently on a two year Federal IPA  
to the U. S. Forest Service pre-  
paring a plan for the White Mountain  
National Forest. Every urban planner  
ought to try this one (see National  
Forest Management Act, 1977 for details).

DAVID A. ROGIER ('57 BFALA)  
Office: Director of Planning  
Bazzell-Phillips & Assoc. Inc.  
1305 South Mattis Avenue  
Champaign, IL 61820

ROBERT C. SIMONDS ('57 BSCP)  
Office: Executive Director  
Mid-Missouri Council of Governments  
830 East High Street  
Jefferson City, MO 65101  
Home: 1807 Hayselton Drive  
Jefferson City, MO 65101

ROBERT J. VAN TREECK ('57 BSCP)  
Home: 531 South Catherine Avenue  
LaGrange, IL 60525

---

## 1958

JOHN G. DOOLEN ('58 BSCP)  
5415 N. Sheridan Rd.  
Chicago, IL 60640

ROBERT C. EINSWEILER ('58 MSCP)  
Office: Professor and Director,  
Planning Program  
Humphrey Institute  
University of Minnesota  
Minneapolis, MN 55455  
  
Home: 1226 West Minnehaha Parkway  
Minneapolis, MN 55419

ROBERT E. GILTNER ('54 BFALA, '58  
MSCP)  
Director, Community & Regional  
Planning  
THK Associates, Inc.  
1601 Emerson Street  
Denver, CO 80218  
  
Home: 4550 West Iliff Avenue  
Denver, CO 80219

DEAN L. MACRIS ('58 MSCP)  
Office: Director of Planning  
Dept. of City Planning  
San Francisco, CA 94102  
  
Home: 45 Wildomar Avenue  
Mill Valley, CA 94941

I was appointed Director of  
Planning, San Francisco, on Feb. 1.  
Am continuing as Mayor's Assistant  
for Development. These two po-  
sitions substantially reduce my  
free time. Marge Macris (wife)  
continues as Director of Plan-  
ning, Marin County, California.

BARTON R. MEAYS ('58 BSCP)  
Office: Deputy Executive Director  
Southern California Association of  
Governments  
600 South Commonwealth Ave., #1000  
Los Angeles, CA 90005  
  
Home: 9303 Marina Pacifica Dr. N.  
Long Beach, CA 90803

JOHN E. PETERSON ('58 MSCP)  
Address Unknown

ABDELAZIZ MOHAMD SABER ('58 MSCP)  
c/o Mr. Fathi El-Kabbani  
9 Galis Street  
Alexandria, Egypt

JOHN H. SLIMAK ('58 BSCP)  
Address Unknown

CHARLES L. TOMPKINS ('58 BSCP)  
1701 Old Wire Road  
Fayetteville, AR 72701

---

1959

JOSEPH H. ABEL ('59 BSCP)  
Office: Planning Director  
DuPage County Regional Planning  
Commission  
Courthouse  
412 North County Farm Road  
Wheaton, IL 60187

HERMAN DIRKS ('59 BFALA)  
Office: Executive Director  
McLean County Regional Planning  
Commission  
207 West Jefferson Street  
Bloomington, IL 61701  
  
Home: 305 Hillside Lane  
Bloomington, IL 61701

MAARTEN W. DAKE ('59 BSCP)  
12 Buckingham Avenue  
Toronto, Ontario  
Canada CN M4N-1R2

GLEN O. EICHER ('59 BFALA)  
Office: Executive Director  
Vermilion County Regional Planning  
Commission  
Rural Route #1, Box 233B  
Oakwood, IL 61858  
  
Home: 428 Montclair  
Danville, IL 61832

THOMAS A. FICHT ('59 BFALA)  
Office: Planning and Engineering  
Officer  
DHUD; CPD; RO IV  
1721 Peachtree Street, NE  
Atlanta, GA 30309  
Home: 1721 Woodcliff Drive, NE  
Atlanta, GA 30329

RUDOLPH B. HABBEN ('59 BSCP)  
Home: 713 Morningstar Lane  
Madison, WI 53704

WILLIAM LAMONT, JR. ('59 MSCP)  
Office: Principal  
Briscoe, Maphis, Murray & Lamont  
2855 S. Valmont Raod  
Boulder, CO 80301  
Home: 2233 Fourth  
Boulder, CO 80302

No changes. Still consulting,  
married, happy and not growing  
any older!

WALTER T. MILLINER ('59 MSCP)  
Home: P. O. Box 178  
Loucester Point, VA 23062  
My early retirement malady  
seems arrested now and I am  
engaged in several volunteer  
community activities, in  
addition to gardening and  
grandparenting. A return  
visit to the campus is still  
on our travel plan for 1981.

HOWARD MIURA ('59 MSCP)  
Office: Director of Planning,  
Land Development & Sales  
P. O. Drawer HH  
Page, AZ 86040

THOMAS L. NURSE ('59 BSCP)  
Home: 119 9th Street  
Silvis, IL 61282

CARLTON C. REED ('59 BSCP)  
Office: Deputy Director  
City Development Department  
15th Floor, City Hall  
Kansas City, MO 64106

Home: 2510 Grand Avenue, Apt. 1503  
Kansas City, MO 64108

JUDITH K. WISE ('59 BSCP)  
1259 Fourth Street, SW  
Washington, DC 20024

---

1960

---

DEBAJYOTI AICHBHAUMIK ('60 MSCP)  
2 Panditea Pl.  
Calcutta 29, India

RAYMOND F. BASTEN ('60 BSCP)  
Office: Community Development  
Director  
415 North Gary Avenue  
Carol Stream, IL 60187  
Home: 143 Arapahoe Trail  
Carol Stream, IL 60187

CHARLES O. BROWN ('60 MFALA)  
Office: Director of Planning,  
Erie County  
Rath County Office Building, #1678  
95 Franklin Street  
Buffalo, NY 14202  
Home: 750 Oakwood Avenue  
East Aurora, NY 14052

M. WALTER D'ALESSIO, JR. ('60 MSCP)  
Office: Executive Vice President  
Philadelphia Industrial Development  
Corp.  
Suite 1800, 1 E. Penn Square Bldg.  
Philadelphia, PA 19107  
Home: 580 Wigard Avenue  
Philadelphia, PA 19128

KENNETH H. FRITZ ('60 BSCP)  
Office: Director, Community Devel.  
100 South Emerson Street  
Mount Prospect, IL 60056

Home: 570 Coolidge Avenue  
Glen Ellyn, IL 60137

DAVID J. HUNSAKER ('60 BSCP)  
Address Unknown

ROBERT W. JENTSCH ('60 MSCP)  
8370 Greesboro Dr., 4-517  
McLean, VA 22102

EDWARD D. KREINES ('60 BSCP)  
Office and Home: 58 Paseo Mirasol  
Tiburon, CA 94920

DAVID R. MC CULLOUGH ('60 MSCP)  
Address Unknown

DONALD C. NEVILLE ('60 MSCP)  
Address Unknown

JOHN C. PETTIGREW ('60 BSCP)  
9717 Avenue H  
Chicago, IL 60617

DOUGLAS R. PORTER ('60 MSCP)  
Office: Marcou O'Leary Assoc.  
1801 K Street, #900  
Washington, DC 20006

JAMES D. RINGE ('60 BSCP)  
Office: Director of Community  
Development  
Box 1575  
Colorado Springs, CO 80901  
Home: 326 East Cache La Poudre St.  
Colorado Springs, CO 80903

RICHARD O. ROTH ('60 BSCP)  
95106 Hillel Place  
Mililani Town, HI 96789

JAMES G. SCHRADER ('60 BSCP)  
467 Forestway Drive  
Buffalo Grove, IL 60090

C. MURRAY SMART, JR. ('60 MSCP)  
Office: Dean  
School of Architecture  
University of Arkansas  
Fayetteville, AR 72701  
Home: 858 Woodlawn  
Fayetteville, AR 72701

The University of Arkansas' MCP  
program focusing on the smaller  
or developing community is going  
well under the direction of another  
Illini - Larry Tompkins.

---

1961

CHARLES L. BRINKMAN ('61 MSCP)  
Office: Environmental Protection  
Agency  
1860 Lincoln Street  
Denver, CO 80295  
Home: 6800 E. Tennessee Ave., #432  
Denver, CO 80224

GOPAL K. CHOUDHURY ('61 MSCP)  
Address Unknown


PETER F. CRIDLAND ('61 BSCP)  
Address Unknown

VERNON E. GEORGE ('61 BSCP)  
Office: Executive Vice President  
Hammer Siler George Assoc.  
1140 Connecticut Avenue, NW  
Washington, DC 20036

Home: 1038 Dead Run Drive  
McLean, VA 22101

Economic development strategy and project packaging continue to be our major emphasis. We have added a Florida office to the existing Washington, Atlanta and Denver establishments. While the program names may change, we are confident that economic development will be a mainstay of the new administration's programs. Another Illini, Walt D'Alessio is working with us and adding strength in economic development program administration.

STUART C. HALL ('61 BSCP)  
50 Brynwood Dr., Suite 203  
Rockford, IL 61111

EDWARD L. HOPKINS ('53 BFALA,  
'61 MSCP)  
Office: Campus Planner  
Planning Office  
University of Wisconsin  
WARF Building  
610 Walnut Street  
Madison, WI 53706

RONALD E. KALISZEWSKI ('61 MSCP)  
Office: Assistant Director  
Office of Local and Urban Affairs  
Capitol Square Building, Room 200  
550 Cedar  
St. Paul, MN 55101  
Home: 309 W. Floral Dr.  
Dorsey, MN 55112

As of March 1, 1981 the Office of Local & Urban Affairs will be part of the Dept. of Economic Development. The full impact of this is not yet clear. However, it does place in the same department the state concern for community development and for establishing a public/private partnership to achieve community development. A re-organization of D.E.D. is likely. More Later.

DAVID A. LAIRD ('61 MSCP)  
Office: Philadelphia Redevelopment  
Authority  
City Hall Annex, 11th Floor  
Philadelphia, PA 19107

ANIS-UR RAHMAAN ('61 MSCP)  
Office: United Nations Adviser  
Urban & Regional Planning  
P. O. Box 558, Riyadh,  
Saudi Arabia

WALLACE E. REED ('61 MSCP)  
Office: Associate Professor of  
Environmental Sciences  
University of Virginia  
Charlottesville, VA 22903

ARTHUR M. STOUT ('61 BSCP)  
Address Unknown

ROBERT B. TESKA ('61 MSCP)  
Office: Robert B. Teska Associates  
811 Clinton Avenue  
Evanston, IL 60201

---

1962

FRANKLIN ELLIS, JR. ('62 MSCP)  
The Cate School  
Casitas Pass Road  
Carpinteria, CA 93103

RICHARD C. HAUSERSPERGER ('62 MSCP)

Office: Principal Planner  
Charlotte-Mecklenburg  
Planning Commission  
301 S. McDowell Street  
Charlotte, NC 28204

Home: 5836 Gate Post Road  
Charlotte, NC 28211

LAWRENCE B. MOORE ('62 BSCP)

Office: Vice President  
Lifetime Homes of Calif.  
4020 Birch St. S-107  
Newport Beach, CA 92660

Home: 1933 Port Bishop Pl.  
Newport Beach, CA 92660

Lifetime Homes of Calif. is the new business arm of Lifetime Communities, Inc. (O.T.C Exchange) in Calif. My job description recently changed and I became a Vice Pres. of Lifetime Homes. My new job is the acquisition of land and the processing of same for development.

WILLIAM F. POWERS ('62 MSCP)

Office: San Mateo County  
Planning Department  
County Government Center  
Redwood City, CA 94063

ROBERT W. RICHTER ('62 MSCP)

22 West 551 Tamarack  
Glen Ellyn, IL 60137

KENNETH E. SULZER ('62 MSCP)

Office: Deputy Executive Dir.  
San Diego Association of  
Governments  
1200 3rd Ave., Suite 524  
San Diego, CA 92101

Home: 2134 David Way  
Del Mar, CA 92014

For those of us still in the public sector, the effects of proposition 13 and the federal administration funding constraints call for an ever increased effort at innovation and productivity-not always unwelcomed. On the personal side, Dorene and I have completed our "ocean view castle" and both sons are playing varsity baseball for Occidental College, Los Angeles.

GEORGE A. WADDELL ('62 BSCP)

Address Unknown

THEODORE G. WILDING ('62 MSCP)

Office: Deputy Director  
St. Louis County Department of  
Planning  
41 S. Central  
Clayton, MO 63105

Home: 675 Rustic Valley  
Ballwin, MO 63011

1963

EDWIN C. ADAMS ('63 MSCP)

Home: 1292 Hampton Hall Drive, NE  
Atlanta, GA 30319

CHARLES E. BATESON ('63 BSCP)

Address Unknown

DONALD E. BAILEY ('63 MSCP)

329 Wildwood Drive  
East Lansing, MI 48823

AUGUST C. CHIDICHIMO ('63 BSCP)

Office: Director of Community Planning  
Department of Planning, City and  
Community Development  
500 South Racine Avenue  
Chicago, IL 60607

JOHN FONDERSMITH ('63 MSCP)  
Office: Chief, Downtown Section  
Municipal Planning Office  
1329 E Street, NW  
Washington, DC 20004

Home: 1761 R St. NW #4  
Washington, DC 20009

I continue to work on Central Washington with major on Downtown. Our convention center is now under construction, the Pennsylvania Ave. program is moving ahead, and private development is responding. We have published a background report, A Living Downtown for Washington, DC, and are undertaking an intensive program to complete the Downtown Plan. On my own time, which often seems limited, I am publishing a newsletter, American Urban Guidenotes: The Newsletter of Guidebooks; which emphasizes guidebooks to cities.

ERIC C. FREUND ('63 MSCP)  
Office: Professor  
Dept. of Urban & Regional  
Planning  
University of Illinois  
1003 West Nevada Street  
Urbana, IL 61801  
Home: 2101 Cureton  
Urbana, IL 61801

ARNOLD GASSMAN ('63 BSCP)  
Address Unknown

GOPAL K. KANHERE ('63 MSCP)  
Office: Professor and Head  
Town Planning Department  
College of Engineering  
Poona, India

ROY T. KATO ('63 BSCP)  
Office: City Planner  
1700 West 162nd Street  
Gardena, CA 90247

ELLA FLORES LESTER ('63 BSCP)  
Office: Senior Planner  
City of San Diego  
202 C Street, 4A  
San Diego, CA 92101

Home: 1477 La Playa Avenue  
San Diego, CA 92109

ALAN C. RICHTER ('63 MSCP)  
Office: Vice President  
United Van Lines  
Fenton, MO 63026

Home: 61 Ridgemoor  
Clayton, MO 63105

RAYMOND C. ROBINSON, JR. ('63 MSCP)  
Office: Director of Planning  
and Development  
Stow Municipal Building  
Stow, OH 44224

Home: 4413 South Main Street  
Akron, OH 44319

CARL J. SCHENK ('63 MSCP)  
Office: Environmental Planner  
Metropolitan Council  
300 Metro Square Building  
St. Paul, MN 55101

Home: 1705 Nokomis Court  
Minneapolis, MN 55417

ALLAN J. SCHMIDT ('63 MSCP)  
Office: Laboratory for Computer  
Graphics and Spatial Analysis  
Harvard University  
520 Gund Hall  
48 Quincy Street  
Cambridge, MA 02138

Home: 199 Cambridge Turnpike  
Concord, MA 01742

CLIFFORD G. STRASSENBURG ('63 BSCP)

Office: Planning Director  
Cumberland County Joint  
Planning Board  
P. O. Box 53005  
Fayetteville, NC 28305

Home: 1622 Van Buren Ave.  
Fayetteville, NC 28303

ROGER L. SUDDLESON ('63 MSCP)

Office: Architect/Planner  
Mullin & Lonergan Assoc., Inc.  
4624 Longshore Avenue  
Philadelphia, PA 19135

Home: 1717 Green Valley Road  
Havertown, PA 19083

ERWIN L. WILLIAMS ('63 MSCP)

Office: Vice President  
Bolles Associates  
14 Gold Street  
San Francisco, CA 94133

Home: 369 Orange Blossom Lane  
San Rafael, CA 94903

Home: 933 Vintage Drive  
Kenner, LA 70062

Attended annual meeting of Permanent International Association of Navigation Congresses in Naples, Italy in June as a U. S. Commissioner. After the meeting I visited Danube Commission in Budapest and the headquarters of the new Rhine-Soane waterway project in Lyon France. In September I visited the Peoples Republic of China (Peking, Shanghai, and Canton) as part of a 14-man U. S. port delegation as a guest of the China Navigation Society. After China I attended the 5th Annual meeting of the London Dumping Convention in London as an observer for the International Association of Ports and Harbors.

PAUL C. HARRIS ('64 MSCP)

Office: Chief Planner  
Tennessee State Planning Office  
540 McCallie Ave., Suite 502  
Chattanooga, TN 37402

Home: 4519 Cloverdale Loop  
Chattanooga, TN 37443

No significant changes to report.

---

 1964
 

---

FRANKLYNN B. ALBERT ('63 BSCP, '64 MSCP)

808 Western Avenue  
Joliet, IL 60435

D. GORDON BAGBY ('64 BSCP)

Home: 508 South Mattis, #14  
Champaign, IL 61820

HERBERT R. HAAR, JR. ('64 MSCP)

Office: Assistant Executive  
Director for Planning and  
Engineering  
Port of New Orleans  
P. O. Box 60046  
New Orleans, LA 70160

WILLIAM E. ISSEL ('64 MSCP)

Office: Director, Planning Dept.  
300 South Main Street  
Blacksburg, VA 24060

Home: 600 Cambridge Road  
Blacksburg, VA 24060

JACOB KAMINSKY ('64 MSCP)

Address Unknown

NEWTON B. SUSMAN ('64 MSCP)

Address Unknown

1965

ANTHONY S. BARETA ('65 MUP)  
Office: County Planning Director  
Milwaukee County Planning Comm.  
901 North Ninth Street  
Milwaukee, WI 53233  
Home: 1247 No. 85th St.  
Wauwatosa, WI 53226

SUSAN R. BRESLER ('65 BUP)  
Address Unknown

JAMES B. CONNER ('65 MUP)  
Office: Garver & Garver, Inc.  
11th & Battery Streets  
Little Rock, AR 72202  
Home: 5300 Grandview Road  
Little Rock, AR 72207

HARRIS D. HATCHER, JR. ('65 MUP)  
Office: Barge, Waggoner, Sumner  
and Cannon  
Engineers and Planners  
404 James Robertson Parkway  
Nashville, TN 37219

LA MONTE E. KOLSTE ('65 MUP)  
Office: Chief of Urban Design  
Maryland-National Capital Park  
and Planning Commission  
14741 Governor Oden Bowie Dr.  
Upper Marlboro, MD 20870  
Home: 9561 Longlook Lane  
Columbia, MD 21045

CARL N. KUELTO ('65 BUP)  
Address Unknown

CHARLES F. LEWIS ('65 MUP)  
Office: Community Planner  
U.S. Air Force Engineering and  
Services Center  
HQ AFESC/DEVC  
Tyndall AFB, FL 32403  
Home: 2908 Kings Road  
Panama City, FL 32405

When school is out this summer, the Lewises are moving back to northern Virginia, where the Air Force is transferring its headquarters community planning function, from the Center here at Tyndall, to the Pentagon. I have mixed emotions - glad to get back to DC, apprehensive about housing costs, and totally underwhelmed at the thought of working at Fort Fumble, as we call it. However, it should be interesting. NOTE: The transfer was worked out 2 years ago and is most definitely not a political move on my part.

RAYMOND J. PUZIO ('65 BUP)  
Office: Chief, Physical and Environmental Resource Planning  
Maryland Department of State Planning  
301 West Preston Street  
Baltimore, MD 21201  
Home: 5551 Phelps Luck Drive  
Columbia, MD 21045

CHARLES S. SCHECK ('65 MUP)  
Office: Village Planner  
6101 Capulina Ave.  
Morton Grove, IL 60053  
Home: 9306 North Lotus  
Skokie, IL 60077

JOHN E. SCHEIBE ('65 BUP)  
Office: Head, Townlift Section  
280 Liberty Building - TVA  
Knoxville, TN 37902  
Home: 3401 South Fountaincrest  
Knoxville, TN 37918

CHARLES H. SIMON ('65 MUP)  
Office: Charles Simon/Henry  
Scheffer, Architects/Planning  
Consultants  
40 Madison Avenue  
Toronto, Ontario, Canada  
  
Home: 108 Balmoral Avenue  
Toronto, Ontario, Canada

MEHLIN B. SMITH ('65 BUP)  
12315 81st Avenue  
Palos Park, IL 60464

DARWIN G. STUART ('65 MUP)  
Office: Barton-Aschman Assoc.  
820 Davis Street  
Evanston, IL 60201

JEAN C. WASMANN ('65 MUP)  
Office: Department of Housing  
and Urban Development  
Washington, DC 20410

EDWARD P. WOMACK ('65 MUP)  
Office: Schimpleler-Corradino  
Associates  
1429 South Third Street  
Louisville, KY 40208  
  
Home: 2218 Brighton Drive  
Louisville, KY 40205

---

1966

DE WAYNE H. ANDERSON ('66 MUP)  
Office: Principal  
Anderson Benton Holmes Inc.  
P. O. Box 21  
Winston Salem, NC 27102  
  
Home: 801 Oaklawn Avenue  
Winston Salem, NC 27104

RAYMOND J. BODNAR ('66 BSCP)  
Office: Manager - Environmental  
Affairs  
Illinois State Chamber of Commerce  
20 North Wacker Drive  
Chicago, IL 60606

PAUL T. DAVIS ('66 MUP)  
Office: Chiropractor  
9099 Glacier Highway  
Juneau, AK 99803  
  
Home: P. O. Box 2600  
Juneau, AK 99803

WILLIAM T. GELMAN ('66 MUP)  
Address Unknown

EDWARD F. GEUBTNER ('66 BSCP)  
Office: City Planner  
Mullin & Lonergan Assoc. Inc.  
4620 Longshore Avenue  
Philadelphia, PA 19135  
  
Home: 559 Cedarbrook Rd.  
Southampton, PA 18966

Aside from the fact that my chest moved about 12 inches south, and that the hair continues to thin in spite of roto-tilling, turning 40 wasn't all that bad. We celebrated the occasion over copious amounts of wine and a few verses of "Hail to the Orange." We'll never forget our years in Illinois and hope our children get to enjoy a similar experience. Do you know it is still less expensive to matriculate at Illinois as an out of state student than it costs to go to Penn State as a Commonwealth resident!! I never met a Nitnany Lion I heed anyway!

MARTIN C. GILCHRIST ('66 MUP)  
Office: Partner & Executive Vice  
President  
Urban Research & Development Corp.  
528 North New Street  
Bethlehem, PA 18018


Home: 10 Beech Circle, A.O.  
Macungie, PA 18062

GUNNAR C. ISBERG ('66 BUP)  
Office: Planning Consultant  
Planning and Development  
Services, Inc.  
#523 Sexton Building  
529 7th Street South  
Minneapolis, MN 55415

CHARLES E. JUENGLING ('66 MUP)  
Office: President  
Swire Properties, Inc.  
2905 First Financial Tower  
Tampa, FL 33602  
Home: 10924 Juniperus Place  
Tampa, FL 33618

MUIN M. KALLA ('66 BSCP)  
Address Unknown

ROBERT E. MENDELSON ('66 MUP)  
32 Oxford  
Clayton, MO 63105

JOHN R. MOELLER ('66 BSCP)  
Office: Regional Director  
Tennessee State Planning  
Office  
540 McCallie Ave., Suite 502  
East Wing  
Chattanooga, TN 37402  
Home: 3529 Dell Trail  
Chattanooga, TN 37411

Still with the Tennessee State  
Planning Office in Chattanooga  
as the Regional Director. Every  
thing is much the same except that  
the children are growing up - John  
11 and Nancy soon to be 7. We have  
been doing some work on 601 Energy  
projects and working on HUD-CDBG  
and UDAG projects. We have also  
gotten a few ARC and EDA projects  
funded and only hope that the new

administration doesn't leave local  
governments high and dry during the  
next few years.

PATRICK J. NARDI ('66 BSCP)  
6649 North Nokomis Street  
Lincolnwood, IL 60646

MELVIN J. SCHNEIDERMEYER ('63  
BSCP, '66 MUP)  
Office: Director of Environmental  
Affairs  
United Technologies Corporation  
1 Financial Plaza  
Hartford, CT 06101  
Home: 108 Woodfield Road  
Southington, CT 06489

ROBERT L. WEAVER ('66 MUP)  
Office: Mid-Cumberland C.O.G.  
501 Union Street  
Nashville, TN 37219  
Home: 46 Vaughns Gap Road  
Nashville, TN 37205

## 1967

LYNN C. BENDER ('67 MUP)  
Office: University Planner  
The University of Chicago  
5555 South Ellis Avenue  
Chicago, IL 60637  
Home: 5537 South Dorchester  
Chicago, IL 60637

Bobbi completed her MBA at the University  
of Chicago last spring and is now em-  
ployed as a small business consultant.  
Having succumbed to the MBA craze, I am  
now enrolled as a full-time student in  
the U. of C's Business School, although  
I continue to work full time as the  
University Planner. As you might guess,  
life right now is very hectic.

LEWIS BOLAN ('67 MUP)

Office: Vice President  
Real Estate Research Corp.  
1101 17th Street, NW  
Washington, DC 20036  
Home: 726 1/2 11th Street, SE  
Washington, DC 20003

202/

223-4500

JOAN L. COOKE ('67 MUP)

Address Unknown

GARY A. HACK ('67 MUP)

Office: Associate Professor  
of Urban Design  
M.I.T., Room 10-485  
Cambridge, MA 02139

Home: 57 Ridge Ave.  
Newton Centre, MA 02159

Life in university teaching  
doesn't change that drastical-  
ly from year to year --  
more new faces, new research  
projects, writing and an  
active consulting practice.  
Lynda is also developing  
her interior design practice,  
now that our two children are  
off to school. Best wishes  
to all my colleagues.

DENNIS A. HARDER ('67 MUP)

Office: Assistant Commissioner  
Department of Planning  
Room 1000, City Hall  
121 N. LaSalle  
Chicago, IL 60601

Home: 5908 North Magnolia  
Chicago, IL 60660

VIRGINIA BLAKE HARRIS ('67 MUP)

Office: Planner II  
Bi-State Development Agency  
411 N. 7th St., 11th Floor  
St. Louis, MO 63101

Home: 556 Oakhaven  
St. Louis, MO 63141

PAUL F. HOLLEY ('67 MUP)

Office: Principal Urban Planner  
DeLeuw Cather & Co.  
120 Howard Street  
San Francisco, CA 94105

Home: 318 Corte Madera Avenue  
Corte Madera, CA 94925

PETER J. HORAN ('67 BSCP)

Office: Assistant City Manager  
for Community Development  
3600 Shroyer Rd.  
Kettering, OH 45429

SHASHIKANT KALGAONKAR ('67 MUP)

Address Unknown

LOIS KOCH KOCIAN ('67 BUP)

Home: 5861 Taft Street  
Arvada, CO 80004

LEON T. KOTECKI ('64 BSCP, '67 MUP)

Office: Director of Planning and  
Community Development  
City of Grenada City Hall  
Brenada, MS 38901

BRUCE M. KRIVISKEY ('67 MUP)

Office: Director for Preservation  
Planning  
Pfaller, Herbst Associates  
3112 W. Highland Boulevard  
Milwaukee, WI 53208

Home: 3048A North Shepard Avenue  
Milwaukee, WI 53211

RICHARD C. LORAAS ('67 MUP)

Office: Director  
Dept. of Planning & Development  
409 City Hall  
Duluth, MN 55802

Home: 2113 East Second Street  
Duluth, MN 55812

FLOYD A. NICHOLS ('67 MUP)  
Address Unknown

GEORGE N. OLSON ('67 MUP)  
Office: Executive Director  
Strafford Rockingham Regional  
Council  
1 Water Street  
Exeter, NH 03833  
  
Home: 18 Oak Street  
Exeter, NH 03833

DONALD E. ROSENBROOK ('67 MUP)  
Office: Executive Director  
Southwestern Wisconsin Regional  
Planning Commission  
217 Pioneer Tower  
Platteville, WI 53818  
  
Home: 1230 Sunset Drive  
Platteville, WI 53818

---

1968

JOHN W. BAIE ('68 BUP)  
Address Unknown

FRANKLYN H. BEAL ('68 MUP)  
Office: Director  
Institute of Natural Resources  
325 West Adams  
Springfield, IL 62704  
  
Home: 5319 South Dorchester  
Chicago, IL 60615

GAETAN A. CAIAZZO ('68 MUP)  
Office: Principal  
American City Building, Suite 719  
Columbia, MD 21044  
  
Home: 9555 Wandering Way  
Columbia, MD 21045

MICHAEL A. CARROLL ('68 MUP)  
Office: Special Assistant for  
Indiana U.S. Senators Lugar  
and Quayle  
46 East Ohio Street, Room 447  
Indianapolis, IN 46204

Home: 8112 Shottery Terrace  
Indianapolis, IN 46268

Completed 1980-81 as Chairman of the AICP Commission. Since the election of U.S. Senator Dan Quayle (R-IN) in 1980, Lugar and Quayle agreed to partially consolidate their state office operations and I have resumed responsibility for managing the joint office since January. This year I serve as President of a Kiwanis Club in Indianapolis, President of the CYO Board of Directors and of the Indiana-Purdue University Metro Athletic Club. Linda works at the State AAU and our local school system. Kerry (16) Paula (15) and Michael, Jr. (9) are all good athletes and students - Thank the Good Lord!

EDWARD J. DAVIDSON ('68 BUP)  
c/o William J. Davidson  
117-01 Park Lane South  
Kew Gardens, NY 11415

K. BRUCE GALLOWAY ('65 BSCP, '68 MUP)  
612 Randell Road  
Severna Park, MD 21146

JOAN HOCK ('68 MUP)  
Office: Director  
Center for Environmental Assessment  
Services, EDIS  
NOAA  
Washington, DC  
  
Home: 4982 Sentinel Dr.  
Sumner, MD 20016

I assumed responsibilities as Director, Center for Environmental Assessment Services in July 1980. I am now managing about 54 scientists specializing in areas

of oceanography, meteorology, and computer science. Recent work involves remote sensing of crop conditions, to predict drought and reductions in agricultural production. Development of spill trajectory models for ocean pollution.

STEPHEN P. JOHNSON ('68 BUP)  
Office: Production Supervisor  
Division of Planning  
W217 King County Courthouse  
Seattle, WA 98104  
Home: 6853 21st NE  
Seattle, WA 98115

DANIEL E. KOTULLA ('68 BUP)  
Office: Director of Urban Planning  
Delray Beach, FL  
Home: 3101 Canal Drive  
Boynton Beach, FL 33435

MICHAEL V. LEVY ('68 MUP)  
Office: Intake Coordinator - CASP  
325 21st Street  
Norfolk, VA 23507  
Home: 230 East 40th  
Norfolk, VA 23504

RICHARD D. MARINER ('68 MUP)  
Home: 645 W. Sheridan Rd., #1st  
Chicago, IL 60613

JAMES F. MC LAUGHLIN ('67 BUP, '68 MUP)  
Office: Office of Comprehensive Planning  
State House Annex, 26 Pleasant St.  
Concord, NH 03301  
Home: 2 1/2 Beacon Street  
Concord, NH 03301

ALAN W. MOORE ('68 BUP)  
1008 West Green  
Champaign, IL 61820

ARTHUR S. MUSCOVITCH ('68 MUP)  
102 Haversotck Hill  
Hamstead NW3  
London, England

ROGER E. MYERS ('68 BUP)  
Office: Associate Planner  
City Hall  
161 S. Cherry St.  
Galesburg, IL 61401  
Home: 960 N. Cherry St.  
Galesburg, IL 61401

We moved to Galesburg from Ohio in May and the five of us really enjoy being back in Illini Country. We even made it to an Illini football game last fall. I am presently in charge of the housing rehabilitation and renewal programs in Galesburg.

STEVEN D. PERLMAN ('68 BUP)  
Office: Land Planning and Real Estate Services  
5528 Everglades St. Suite A  
Ventura, CA 93003  
Home: 768 Elko Ave.  
Ventura, CA 93003

I now have my own consulting firm with all private clients, & we're fighting the system from the outside. I have enjoyed successes beyond my original anticipation and enjoy the challenges immensely. Our two boys are growing rapidly in one of the greatest places we've ever lived.

LESLIE S. POLLOCK ('68 MUP)  
Office: Principal Consultant  
Camiros Ltd.  
173 West Madison  
Chicago, IL 60602

Home: 104 9th Street  
Wilmette, IL 60091

MICHAEL G. ZALECKI ('68 BUP)  
Address Unknown

PATRICIA BUTTON ROBERTS ('68 MUP)

Office: Senior Lecturer  
Department of Town Planning  
Polytechnic of South Bank  
Wardsworth Road  
London SW8 England

Home: 2, Sumburgh Road  
London SW 12 England

ALLAN J. SMITH ('68 MUP)

Office: Architect/Planner/  
Landscape Architect  
15 New Row  
London WC2 England

TERRENCE E. SULLIVAN ('68 BUP)

Address Unknown

GARETH B. THOMAS ('68 MUP)

Office: Head  
Dept. of Building & Quantity Survey  
Queensland Institute of Technology  
School of the Built Environment  
P. O. Box 2434  
Brisbane, Queensland 4001  
Australia

RICHARD C. UNWIN ('68 BUP)

Office: Director of Community  
Development  
Village of Hoffman Estates  
1200 Gannon Drive  
Hoffman Estates, IL 60196  
Home: 317 Bramble Lane  
Schaumburg, IL 60193

PAUL T. WALHUS ('68 BUP)

Address Unknown

1969

JACK E. BOOKWALTER ('69 BUP)

Address Unknown

WILLIAM F. BROWN ('69 MUP)

Office: Manager  
Busch Corporate Center  
100 Kingsmill Road  
Williamsburg, VA 23185

Home: 106 Wake Robin Road  
Williamsburg, VA 23185

ALICE SANDERS BURCH ('69 BUP)

Address Unknown

ROBERT E. DANIEL ('69 MUP)

Home: 2008 5th Avenue North  
Seattle, WA 98109

STEPHEN R. DICE ('69 BUP)

Office: Project Manager/Sr. Consultant  
Trans-Asia Engineering Assoc.  
P. O. Box 269  
Ujung Pandan, Indonesia

Home: Same as office.

After about one year here in Indonesia, I am still enjoying new experiences almost daily. Of course, the other side of the story is a growing appreciation for many "basic" things in the American lifestyle - ranging from supermarkets to sewage treatment. At present, I have no plans beyond my contract completion here, but am now exploring some prospects for staying overseas in another position. Hope to hear from some of you!

WILLIAM R. DONOHUE ('69 MUP)

Office: Vice President  
C.E. Maguire Inc.  
1 Court Street  
New Britain, CT 06051

Home: 360 Hartford Avenue  
Wethersfield, CT 06109

JOSEPH E. HARRIS ('69 BUP)

Office: Director, Meridian Township  
Dept. of Development Control  
5100 Marsh Road  
Okemos, MI 48864

Home: 1974 Lac Du Mont Drive  
Haslett, MI 48840

STEVEN J. HOLLAND ('69 BUP)

Office: Technical Illustrator  
College of Engineering  
University of Illinois  
210 Engineering Hall  
Urbana, IL 61801

Home: 1106 Lierman  
Urbana, IL 61801

GEORGE M. JOACHIM ('69 BUP)

Address Unknown

ALLAN R. JOHANSON ('69 BUP)

Office: Senior Planning Analyst  
Energy Division  
80 Washington Street  
Hartford, CT 06115

Home: 824 Long Hill Road  
Middletown, CT 06457

MARTIN L. LEITNER ('69 MUP)

Office: Attorney  
4049 Central  
Kansas City, MO 64111

Home: 9700 Horton  
Overland Park, KS 66207

No change to report in terms of my professional position, that of partner in Freibich & Leitner, Attorneys and Legal Consultants, specializing in municipal law, and development and implementation of growth management systems. Our clientele, however, is expanding and we are working in virtually all regions of the United States. I have recently had the opportunity to work with another Illinois alumnus - Steve Speise, in Kansas City, Kansas, on a major zoning project. Also, I was very pleased to see Prof.'s Goodman, Guttenberg and Patton at the APA conference in Cincinnati.

ROLAND LOCH ('69 MUP)

Office: Head, AED  
Michaelplatz 4  
5300 Bonn 2  
West Germany

Home: Cäcilienbusch 6  
5309 Meckenheim  
West Germany

This year both my office address and home address have changed, as my firm as well as my family called for more space.

MILTON J. NICHOLAS ('69 MUP)

Office: Planning Director  
City Hall  
610 Foster City Boulevard  
Foster City, CA 94404

LAURENCE C. PARNES ('69 MUP)

Office: Assistant Executive Director  
Dept. of City Planning  
2 Lafayette Street  
New York, NY 10007

Home: 540-4 Main Street  
Roosevelt Island, NY 10044

I have just been named Assistant Executive Director. My main responsibility is the operation of the City Charter mandated Uniform Land Use Review Procedure. All items which


must go through the ULURP procedure are reviewed by the Community Boards, the City Planning Commission and the Board of Estimate. We get about 1200 applications a year, ranging from zoning changes and housing projects to landfills and cable T.V. franchises. My work will involve supervising staff, dealing with applicants, both public and private, and trying to correct some of the flaws in the process. Tune in one year from now for the results.

CARL V. PATTON, JR. ('69 MUP)

Office: Head  
Dept. of Urban & Regional Planning  
University of Illinois  
1003 West Nevada Street  
Urbana, IL 61801

Home: 712 West Washington  
Urbana, IL 61801

YORK L. PHILLIPS ('69 BUP)

Office: Director of Planning  
Hanover County Planning Dept.  
Hanover, VA 23069

Home: 502 Virginia Street  
Ashland, VA 23005

At the office, we have staffed up and have embarked on an aggressive comprehensive growth management program for our county. We are interested in compiling information on growth management techniques, successes, and failures, which may be too recent to be in the literature. If any alumni have such information, I ask them to drop me a line and I'll call to discuss it. I will say that this program has really livened up the job. At home, we have moved to the small town of Ashland, about fifteen miles north of Richmond. I live very

close to the RF & P Railroad, which provides many good and varied opportunities for train watching. If any alumni happen to be in the area, I invite them to come by to drink beer and watch trains. Vicki is involved in many pursuits: herbs, needlework, crafts, etc. and has, for the last year, been running the County's cannery. Jeffrey is in the 5th grade and has recently been involved in a special land use and environment class, which I've enjoyed following. Amy starts kindergarten this fall, and enjoys watching trains with Daddy. Y'all be good.

JOHN G. PICKARD ('69 MUP)

Office: Principal  
Wiles-Pickard Associates  
11484 Washington Plaza W.  
Reston, VA 22090

Home: 4305 38th St. NW  
Washington, DC 20007

About a year ago I took the plunge and started my own practice after over 10 years of working for large consultants. The nights, weekends spent working now seem to make more sense. We are mostly focusing on new communities and PUD's on the one hand and Commercial Revitalization on the other. Patricia and I still try to make the annual pilgrimage back to England, and almost all our free time is spent in rehearsal and performance with the Choral Arts Society of Washington.

DIANE M. PORTER ('69 MUP)

Office: Chief Planner  
Roosevelt Island Development Corp.  
625 Main Street  
Roosevelt Island, NY 10044

Home: 185 Hall Street, A-1612  
Brooklyn, NY 11205

ROBERT PREISSNER ('69 MUP)  
Office: Special Assistant to Reg.  
Administrator  
U.S. Dept. of Housing & Urban Dev.  
26 Federal Plaza, Room 3543  
New York, NY 10007  
Home: 77 West 85th Street  
New York, NY 10024

THOMAS J. PRIESTLEY ('69 BUP)  
Office: Land Use Planner  
PG and E Land Department  
77 Beale Street, Room 2836  
San Francisco, CA 94106  
Home: 3330 Wisconsin St.  
Oakland, CA 94602

Although I'm still with PG and E,  
I've also started work on a Ph.D.  
in Environmental Planning at  
Berkeley.

JOHN L. RAYNOLDS, JR. ('69 BUP)  
Address Unknown

NILDA M. SOLER ('69 MUP)  
Address Unknown

JAMES K. SPORE ('67 BUP,  
'69 MUP)  
Office: Director of Community  
Development  
City of Lakewood  
44 Union Blvd.  
Lakewood, CO 80226  
Home: 2347 South Allison Way  
Lakewood, CO 80227

After four years of part-time  
effort, I received a Master's  
Degree in Public Administration  
from the University of Colorado  
at Boulder in December of 1980.  
Family and job are fine; Amy is  
now five and enjoying kinder-  
garten.

JAMES E. STEELE ('69 MUP)  
Address Unknown

J. MICHAEL SZUNYOG ('69 MUP)  
Office: City Manager  
City Hall Plaza  
Port St. Lucie, FL 33452  
Home: 573 Brookside Terrace  
Port St. Lucie, FL 33452

Have beautiful, new son number two and  
am enjoying the ins and outs of politics  
and management. Not in that order; and  
it's mostly outs, few ins! But such  
challenge!

BRUCE A. TULLY ('69 BUP)  
Address Unknown

JAMES E. URBONAS ('69 MUP)  
Office: Senior Assoc./Planner  
Carl A. Worthington Partnership  
1309 Spruce Street  
Boulder, CO 80302  
Home: 430 South 45th Street  
Boulder, CO 80303

GILBERT A. WAGNER ('69 BUP)  
Address Unknown

ROBERT P. YOUNGMAN ('69 MUP)  
Office: Planner, Dept. of City  
Development  
730 Washington Avenue  
Racine, WI 53403  
Home: 709 Arthur Avenue  
Racine, WI 53405

1970

DAVID A. BERGER ('70 BUP)  
Address Unknown

DAVID E. CARLEY ('70 MUP)  
Office: Administrator  
Division of Urban Renewal  
1942 City-County Building  
Indianapolis, IN 46204

Home: Rural Route 2, Box 63  
Camby, IN 46113

TIMOTHY C. COUNIHAN ('70 BUP)  
Address Unknown

MICHAEL G. EDWARDS ('70 BUP)  
Address Unknown

JOSEPH W. ENTRESS ('70 BUP)  
Office: Proprietor  
Vandalia Mach. Co.  
1701 Webster Street  
Dayton, OH 45404

Home: 148 LaBelle St.  
Dayton, OH 45403

I was fired from the position of Community Development Director at City of Vandalia, Ohio, but I beat them in court and started a contract machine-shop business with their cash settlement. Hence the company's name. I now do precision metal work, and it's fun! Surprising as it may seem to those of you in public service, the private metalworking trade rewards performance and accuracy rather than penalizing those characteristics. Best to my Brother and Sister Planners.

WILLIAM A. FACTOR ('70 MUP)  
Address Unknown

DAVID FRESKO ('70 MUP)  
Office: Transportation Planner  
Egged Israel Transport Society  
142 Petah Tikva Rd.  
Tel-Aviv, Israel

Home: 18 Hatikva St.  
Rishon Lezion 75220 Israel

LARRY J. HOMUTH ('70 BUP)  
Office: Director of Planning and Design  
Central Properties  
770 South Main Street  
Fond du Lac, WI 54935

Home: 614 Guinette Avenue  
Fond du Lac, WI 54935

DOUGLAS L. HOUSTON ('70 BUP)  
Office: Director  
Boulder Urban Renewal Authority  
P. O. Box 791  
Boulder, CO 80306

Home: 1075 Tantra Park Circle  
Boulder, CO 80303

CURTIS JENSEN ('70 BUP)  
Address Unknown

WILLIAM M. JONES ('70 BUP)  
Office: Development Officer/  
Planner  
Woodlawn Community Development Corp.  
1168 East 63rd Street  
Chicago, IL 60637

Home: 1505 North Wieland Street  
Chicago, IL 60610

BORIS I. KATZ ('70 MUP)  
Office: Champaign County Regional  
Planning Commission  
117 West Elm Street  
Urbana, IL 61801  
Home: 2002 Burlison Drive  
Urbana, IL 61801

KAREN BLUME KITNEY ('70 MUP)  
Office: SUCPA Board  
1100 Civic Center  
Syracuse, NY 13202  
Home: 300 Strathmore Drive  
Syracuse, NY 13207

MICHAEL T. LAMBERT ('70 BUP)  
Office: Technical Vice President  
Schimpeler-Corradino Associates  
300 Palermo Avenue  
Coral Gables, FL 33134  
Home: 9460 Jamaica Drive  
Miami, FL 33189

ALAN C. LILLYQUIST ('70 MUP)  
Office: Coastal Resources  
Specialist  
Department of State, Coastal  
Management Program  
162 Washington Avenue  
Albany, NY 12231  
Home: 128 Chestnut Street  
Albany, NY 12210

CHARLES T. MC CAFFREY, JR. ('70 MUP)  
Address Unknown

THOMAS A. MC VEIGH, JR. ('70 MUP)  
Office: Director of Finance and  
Planning  
American Youth Hostels, Inc.  
Delaplane, VA 22025  
Home: 1400 Northgate Sq  
Reston, VA 22090

JOY GREENSLADE MEE ('70 MUP)  
Office: Principal Planner  
Room 601, 251 West Washington  
Phoenix, AZ 85003  
Home: 2550 East Denton Lane  
Phoenix, AZ 85016

WILLIAM R. MEE, JR. ('70 MUP)  
Office: Planner III  
251 West Washington, Room 601  
Phoenix, AZ 85003  
Home: 2550 East Denton Lane  
Phoenix, AZ 85016

MERVYN K. MILLER ('70 MUP)  
Address Unknown

RAFFAELLA Y. NANETTI ('70 MUP)  
Office: Assistant Professor  
School of Urban Sciences  
University of Illinois at Chicago  
Box 4348  
Chicago, IL 60680

Home: 2617 N. Wayne  
Chicago, IL 60614

The Neighborhood Development Division  
was approved by the APA Board of Directors  
at the Cincinnati Conference. Join Us!  
Another recent and positive occurrence:  
George Hemmens, a UIUC alumnus, has joined  
us at UICC as Director of the School of  
Urban Sciences.

HANSJORG K. R. PETERS ('70 MUP)  
Address Unknown

RONALD L. ROAKS ('70 MUP)  
Office: Community Development  
Coordinator  
1300 Civic Center  
411 Montgomery Street  
Syracuse, NY 13202  
Home: 323 Barrington Road  
Syracuse, NY 13214

EDWIN B. RODGERS ('70 MUP)

Office: President  
New Era Architects, Inc.  
Olde Courthouse Bldg.  
Bell Tower Suite  
Canfield, OH 44406

Home: 1338 Shields Rd.  
Youngstown, OH 44511

In the summer of '78 I started my own architectural firm, New Era Architects, Inc. in Canfield, OH. We have steadily grown, and are involved in construction management and design & build projects. Dee and I have two children and are planning an earth-shelter home. I have remained active in my "pop" and gospel songwriting ventures.

MAX P. RUPPECK ('70 MUP)

Office: Senior Associate  
Carl A. Worthington Partnership  
1309 Spruce Street  
Boulder, CO 80302

Home: 3477 Iris Court  
Boulder, CO 80302

JAMES B. SMITH ('68 BUP,

'70 MUP)

Office: Assistant Professor  
Urban and Regional Planning  
Illinois Institute of Technology  
Chicago, IL 60616

Home: 2735 North Magnolia  
Chicago, IL 60614

OTT D. WILSON ('67 BUP,

'70 MUP)

Office: Executive Director  
Tampa Bay Regional Planning  
Council  
3151 Third Avenue North, Suite 540  
St. Petersburg, FL 33713

Home: 16107 6th Street East  
Piedington Beach, FL 33708

SHARON C. Y. YIN ('70 MUP)

Address Unknown

RONALD P. ZYSKOWSKI ('70 BUP)

Office: Deputy Executive Director  
KYOVA Interstate Planning Commission  
1221 Sixth Avenue, P. O. Box 939  
Huntington, WV 25712

Home: 2213 Avinell Drive  
Milton, WV 25541

Ten years is a long time to spend with one agency, but the diversity and challenges associated with the agency have made the time pass quickly. Paula and I thoroughly enjoy being parents, especially since our decision to rear a family took so long. Our son Peter, is a joy, a source of pride and yes - a source of frustration. There are times when I could swear that he is four years old and ready to turn twenty. I certainly would like to hear from York Phillips, Tom Priestly and the rest of the "troglodytes" who spent so much time in the design studio in the basement of Bevier Hall.

---

1971

WILBERT ALLEN ('71 MUP)

Office: Executive Director, Mayor's  
Policy and Development Office  
930 Broad Street, Room 218  
Newark, NJ 07102

Home: 381 Broad Street, A-2015  
Pavilion South  
Newark, NJ 07104

DALIP BAMMI ('71 MUP)

Office: Assistant Director  
DuPage Co. Reg. Planning Commission  
421 North County Farm Road  
Wheaton, IL 60187

Home: 1586 Burning Trail  
Wheaton, IL 60187

ROBERT L. BECKETT ('71 MUP)  
Office: Planning Director  
Jefferson County Planning Comm.  
116 East Washington Street  
Charlestown, WV 25414

Home: Terrapin Neck  
Shepherdstown, WV 25443

JOHN F. CARPENTER ('71 BUP)  
Office: Coordinator  
Downtown Assistance Program  
Department of Commerce and  
Community Affairs  
305 East Monroe  
Springfield, IL 62706

Home: 1026 North Fourth  
Springfield, IL 62702

WILBERT C. F. CHEE ('71 BUP)  
Office: Owner  
Wil-Chee Planning  
HK Building, Suite 620  
820 Mililani St.  
Honolulu, HI 96813

Home: 833 Waika Place  
Honolulu, HI 96825

1980 has been an exciting year. My wife Queenie and I finally moved into our new home, and I am very quickly becoming domesticated with the many chores which our home requires. I am doing the "finish" carpentry and, needless to say, it is still "unfinished"; along with the landscaping, some painting, garage door...etc. But it is all good therapy., Yes? We were also privileged last spring to visit China. It is an interesting country and it was especially meaningful for us as we are both of Chinese ancestry. Maybe someday I can again return there for some planning related endeavor. Aloha to all and best wishes in the year of the Rooster!

DAVID D. CLEMENT ('71 BUP)  
Office: Owner  
Oak Leaf Antiques  
10239 Fair Oaks Blvd.  
Fair Oaks, CA 95628

Home: 8732 Fair Oaks Boulevard, #48  
Carmichael, CA 95608

I would like to say hello to the Class of 1971; especially Andy Moore, Sonja Suessenbach, George and Linda Freesman, Lachlan Blair, and Len Heumann. Concerning myself, I quit smoking in May and have lost about 40 lbs.--down to 170. I feel great! The antique business is keeping me busy. I am printing a bi-monthly catalogue and computerizing some of the business functions. I am engaged to Paula M. Stoner, i.e. we hope to get married in June, having become good friends over the past two years. I would enjoy seeing any of the old gang if you are in the Sacramento Metropolitan Area.

KENNETH M. CURTIS ('71 MUP)  
Office: Senior Urban Planner  
HDR Sciences  
804 Anacapa Street  
Santa Barbara, CA 93101

Home: 952 Miramonte Drive, #4  
Santa Barbara, CA 93109

JOHN H. DIMIT ('71 BUP)  
Office: Champaign County Regional  
Planning Commission  
117 West Elm Street  
Urbana, IL 61801

Home: 410 West Illinois  
Urbana, IL 61801

MARK L. ELSTNER ('71 BUP)  
Address Unknown

JAY H. FELDMAN ('71 BUP)  
Address Unknown


ROBERT F. FLATLEY ('71 MUP)  
Office: Assistant City Manager  
P. O. Box 2207  
Hollywood, FL 33022

Home: 1901 North Park Road  
Hollywood, FL 33021

Another good year of planning behind us - we're expecting a second child in August. The Hollywood area increased dramatically since the last census, and this growth provides all the challenges one reads about in planning publications. The invitation still stands to come visit us.

GEORGE FREESMAN ('71 MUP)  
Address Unknown

SIDNEY M. FUKU ('71 MUP)  
Office: Planning Director  
25 Aupuni Street  
Hilo, HI 96720

MOHAMED NOSHY GHAREB ('71 MUP)  
Office: Director  
Sabour Associates  
20 Lotfy Hassona St.  
Giza, Egypt

Home: 20 Gaber Ebn Hayyan St.  
Dokky, Cairo, Egypt

I have been working for Sabour Associates since Sept. 1979. I am in charge of the Planning and Business Promotion Depts. S.A. is one of the largest engineering offices in Egypt. The office is already in charge of Sadat City, a new town close to Cairo, housing projects and planning for many other projects in the Middle East in cooperation with American, British and French firms.

ROBERT T. GOBLE ('71 MUP)  
Office: Principal  
Carter-Goble Assoc., Inc.  
Box 11287  
Columbia, SC 29211

Home: 110 Hunters Blind Dr.  
Columbia, SC 29211

1980 brought our firm one of our most challenging and interesting projects to date. The Los Angeles County Transportation Commission hired us to develop a plan for the consolidation and coordination of all paratransit services throughout the County (7 million people, 4,000 square miles, 345 separate paratransit systems). We just started a similar project for St. Louis and its surrounding counties. Most of our other activities are smaller scale local transit planning projects, and a few state-level projects in various states. Our criminal justice facilities planning work was smaller this past year, and mostly confined to a few northeastern states and Texas. Some new and odd, but fun, projects include: preparing a statewide comprehensive trails inventory and plan for South Carolina; and industrial site feasibility studies and plans for a consortium of 11 cities and towns in North Carolina.

JAMES J. GRIMES ('71 BUP, '73 MUP)  
Office: Communications Instructor  
Capital Area Vocational Center  
2201 Toronto Road  
Springfield, IL 62708

Home: 704 Evergreen  
Chatham, IL 62629

Jan and I had a second daughter, Erin in October of '80. We are enjoying the capital area. My radio and TV programs at the Vocational Center are growing - an FM station and a 15-week TV series on local TV. Putting my planning education to some conventional use on the village plan commission - a comprehensive plan is being finalized.

CHARLES L. HARWOOD ('67 BUP,  
'71 MUP)

Office: Assistant Executive  
Director  
North Central Florida Regional  
Planning Council  
2002 NW 13th Street  
Gainesville, FL 32601  
Home: 3030 NW 10th Place  
Gainesville, FL 32605

GUNNAR HERMANSSON ('71 MUP)  
Address Unknown

DAVID L. HOWELL ('71 MUP)  
Office: Senior Consultant  
The Denver Consulting Group  
3033 S. Parker Rd., Suite 602  
Aurora, CO 80014

Home: 3220 S. Detroit  
Denver, CO 80210

After a decade in the public sector, I made the big plunge to the private side with The Denver Consulting Group. DCG is a small but highly successful and rapidly growing firm. The firm has primarily focused on marketing and business research with increasing involvement in the development feasibility field. I will expand our efforts in the latter and will also concentrate on economic analysis, socio-economic impact assessment and general comprehensive planning.

PAUL B. KELMAN ('71 MUP)  
Office: Chief  
Environmental Planning  
Atlanta Regional Commission  
230 Peachtree Street, NW  
Atlanta, GA 30043

Home: 2130 Greencrest Drive, NE  
Atlanta, GA 30345

I saw a lot of my fellow alumni this past year. One is building

houses, another is a city manager, and a third is writing spy novels. Several are planners! It makes one wonder about the future of governmental planning in the country. Mid-life crisis, anyone?

PAUL D. LEINBERGER ('70 BUP, '71 MUP)  
Address Unknown

ANDREW J. MOORE ('71 BUP)  
Office: Mechanic  
Rich's Small Engines  
Waynesboro, TN 38485

Home: Route 3, Box 265A  
Waynesboro, TN 38485

EDWARD A. PIGO ('71 MUP)  
Office: Director, Office of Planning  
Maryland Dept. of Health and Mental  
Hygiene  
201 West Preston Street  
Baltimore, MD 21201

Home: 9263 Red Cart Court  
Columbia, MD 21045

JAMES E. POWERS ('71 BUP)  
2009 Sharon Avenue  
Rockford, IL 61103

STUART RELLER ('71 MUP)  
5845 Carrollton Avenue  
Indianapolis, IN 46220

GERALD M. ROBBINS ('71 MUP)  
Office: Manager  
Mission Viejo Co.  
Mission Viejo, CA 92690  
Home: 23 Eastlake  
Irvine, CA 92714

I am now working as Manager of the landscape department for the Mission Viejo Co., one of the largest homebuilders in southern California. In this capacity,

I am in charge of all landscape activities for the company, including design, construction and maintenance. Last year I was responsible for approximately 20 million dollars in improvements. On the home front, Lynda and I have a two year old daughter and are expecting another child, hopefully a girl, in July.

R. MICHAEL ROBLING ('71 MUP)  
Office: Deputy Director  
Dept. of Metropolitan Development  
327 Civic Center Complex  
Evansville, IN 47718  
  
Home: 615 Washington Ave.  
Evansville, IN 47713

I'm experiencing neighborhood revitalization first hand - I purchased a very large, 70 year old home in 1979 and am "living" housing rehabilitation daily. Plaster dust has become a way of life.

DAVID B. ROTTMAN ('71 BUP)  
718 North Seeley  
Chicago, IL 60645

FREDERICK L. SCHEIN ('71 BUP)  
Address Unknown

GORDON P. SCHOLZ ('71 MUP)  
Office: Associate Professor of  
Architecture and Community and  
Regional Planning  
University of Nebraska  
208 Former Law Building  
Lincoln, NE 68588  
  
Home: 743 South 13th Street  
Lincoln, NE 68508

JEROME M. SEELIG ('71 BUP)  
Office: Senior Associate  
Technical Assistance and Training Corp.  
79 W. Monroe, #710  
Chicago, IL 60603

Home: 5940 N. Lakewood  
Chicago, IL 60660

I have been working at TATC for two years. Most of my work has been in evaluation of employment and training programs. I have also done some planning and program design for a variety of government agencies.

CATHY CHAZEN STONE ('71 MUP)  
Home: 1403 Rockport Court South  
East Greenbush, NY 12061

CAROL A. SZERSZEN ('71 BUP)  
Office: Research Associate  
American Medical Association  
535 N. Dearborn  
Chicago, IL 60626  
  
Home: 1333 W. Pratt #9  
Chicago, IL 60626

MICHAEL TURNER ('71 MUP)  
Office: Vice President  
Rocky Mountain Recruiters  
1740 Gilpin Street  
Denver, CO 80218  
  
Home: 7766 S. Pierce Way  
Littleton, CO 80123

Marilyn and I have bought our own business in Denver. We have been here a year and love Colorado. I switched careers, and now I am a head-hunter, placing accountants and some technical personnel. I will be doing some real estate and development for some Canadian clients who are interested in investing in Denver. So far I don't miss Detroit nor city planning. Say hello if you are in the area.  
P.S. There's no money in planning - rewards, YES, but rewards don't pay bills! A "planner burn-out."

BARBARA WALLACE ('71 MUP)  
Office: Centaur Associates, Inc.  
1120 Connecticut Avenue, NW, #465  
Washington, DC 20036

Home: 4450 S. Park Ave., #1117  
Chevy Chase, MD 20015

BETSY PENDLETON WONG ('71 BUP)  
Office: Attorney  
Phebus, Tummelson, Bryan & Knox  
136 W. Main  
Urbana, IL 61801

Home: 1508 Alma Dr.  
Champaign, IL 61820

Mornings I am Mommy for David (4)  
and Michael (1). Afternoons I  
practice law with a nine-person  
firm. Greetings to all, espec-  
ially my classmates and teachers.

## 1972

---

JAMES R. ANDERSON ('72 MUP)  
Office: Associate Professor  
Housing Research & Development  
University of Illinois  
Urbana, IL 61801

Home: 1802 Shadowlawn Dr.  
Champaign, IL 61820

I am enjoying my sabbatical  
this spring. The last part will  
be spent in Sweden.

THERESE A. BERKHOUT ('72 BUP)  
Office: Assistant Director of  
Planning  
City of St. Charles  
2 East Main Street  
St. Charles, IL 60174

Home: 1050 North Third Ave.  
St. Charles, IL 60174

MELVIN R. BLAIR ('72 BUP)  
Address Unknown

DEBORAH LIEBER BRETT ('72 MUP)  
Office: Vice President  
Real Estate Research Corp.  
72 W. Adams  
Chicago, IL 60603

Home: 2603 W. Granville  
Chicago, IL 60659

A major new project this year has been  
conducting impact analyses of proposed  
regional shopping centers (for HUD)  
as part of the White House's Community  
Conservation Guidance (part of Carter's  
urban policy).

THOMAS H. BROWN ('72 MUP)  
Office: Admissions and Records  
University of Illinois  
108 Administration Building  
Urbana, IL 61801

GRACE E. BYRNE ('72 BUP)  
Office: Senior Planner  
Puget Sound Council of Governments  
216 First Avenue South  
Seattle, WA 98104

Home: 4321 SW Stevens  
Seattle, WA 98116

ROCKY L. COE ('72 BUP)  
3873 North Sherman Boulevard  
Milwaukee, WI 53216

PAULA N. DIAMOND ('72 MUP)  
Address Unknown

ANN FIELD DUKER ('72 BUP)  
Home: 3812 King Arthur Drive.  
Annandale, VA 22003

CHARLES R. FLOYD ('72 MUP)  
Office: Housing Coordinator  
170 Second Street, NE  
Cleveland, TN 37311

Home: 2110-C Church Street, NE  
Cleveland, TN 37311

ADRIAN P. FREUND ('72 BUP)

Office: Environmental Resources  
Planner IV

Dane County Regional Planning Comm.  
Room 114, City-County Building  
Madison, WI 53709

Home: 4965 Sunrise Ridge Trail  
Middleton, WI 53562

Still in Madison, and now serving  
as the President of Wisconsin  
Chapter APA. We'll be holding  
our second joint conference with  
the Illinois Chapter in the  
Knickerbocker Hotel in Chicago.  
This will occur in late Sept.  
(tentative). I hope to see  
many of you there. My wife  
Marlene has just one year of  
law school left -- my attempts  
to persuade her to focus on  
planning law have not been very  
successful so far!

IRIS HOLLAND ('70 BUP,  
'72 MUP)

Home: 1029 Lakemont Dr.  
Gainesville, GA 30501

Retirement is great for the spirit.  
John and I spent a month last sum-  
mer traveling and visiting rela-  
tives in Texas, Arkansas and  
Louisiana. Also, we hosted six  
batches of house guests for a  
total of 41 days. We lived it up  
at various recreational spots in  
the mountains with side trips to  
Atlanta. I am still involved with  
research and writing and various  
community organizations. I hope  
all of you had a good year too.

RICHARD C. HOOPER ('72 MUP)

Office: Director  
Stevens Housing Program  
522 19th East  
Seattle, WA 98112

Home: 1506 22nd East  
Seattle, WA 98112

LAWRENCE E. HOWARD ('72 MUP)

Office: Supervisor, Revenue Accounts  
Northern Illinois Gas  
P. O. Box 190  
Aurora, IL 60507

Home: 1540 Ashford Court  
Wheaton, IL 60187

THEODORE R. JOHNSON ('72 MUP)

Home: 7100 Whetstone  
Alexandria, VA 22306

DAVID C. LAGER ('72 MUP)

Office: President  
Resource Management  
2940 Malmo  
Arlington Heights, IL 60005

Home: 1104 South Lincoln  
Park Ridge, IL 60068

DANIEL M. LAUBER ('72 MUP)

Office: President  
Planning/Communications  
200 South Blvd.  
Evanston, IL 60202

Home: Same as office

Doing a lot of work on zoning for  
family and group care homes for the  
developmentally disabled and on the  
effects and regulation of condominium  
conversions. Getting into innovative  
techniques to preserve affordable  
housing, particularly the use of  
limited-equity cooperatives.

EDWARD C. LEUCHS ('72 BUP)  
Office: Executive Director  
Apalachee Regional Planning  
Council  
Calhoun Courthouse  
P. O. Box 428  
Blountstown, FL 32424

ROSA K. LEWIS ('72 MUP)  
Address Unknown

WILLIAM C. LIENESCH ('72 MUP)  
Office: Assistant Director of  
Federal Activities  
National Parks and Conservation  
Association  
1701 18th St. NW  
Washington, DC 20009  
Home: 238 10th St. SE  
Washington, DC 20003

KATHARINE A. MESSENGER ('72 MUP)  
Office: Mortgage Analyst  
DRG Financial Corp.  
1909 K. St. NW  
Washington, DC 20006  
Home: 4533 Raleigh St. #404  
Alexandria, VA 22304

After 6 years of dealing with zoning, comprehensive plans, citizen participation and planning commissions, I've migrated into the private sector as a mortgage analyst with a mortgage banking, property management and real estate development firm. I've just started this week learning an entire new vocabulary. I'll be primarily involved with the packaging of large scale residential developments for FHA Title X mortgage insurance. Most of our projects are in sunbelt areas, so the considerable travel involved should be pleasant, particularly during the winter.

MYLES E. POMEROY ('72 MUP)  
Office: Head of Neighborhood  
Planning  
St. Louis Community Development  
Agency  
317 N. Eleventh St.  
St. Louis, MO 63101  
Home: 4472 McPherson  
St. Louis, MO 63108

Our office moved this year (across the street) in order to obtain needed space. Ellen and I were fortunate to be able to take a winter vacation this year at Cancun, Mexico which is located at the tip of the Yucatan peninsula. If any alumni should visit St. Louis, please give us a call.

EDWARD E. J. RANAHAH ('72 MUP)  
Address Unknown

BRIAN J. ROGAL ('72 BUP)  
Office: American Planning Assoc.  
1313 East 60th Street  
Chicago, IL 60637  
Home: 2424 West Estes  
Chicago, IL 60645

NANCY J. SILBERG ('72 MUP)  
Home: 1506 22nd Avenue East  
Seattle, WA 98112

MARGARET DUER SINGH ('72 MUP)  
Office: Argonne National Laboratory  
9700 South Cass Avenue  
Argonne, IL 60439  
Home: 4125 Forest Avenue  
Downers Grove, IL 60515

TRACY SMITH ('72 BUP)  
Office: Vice President of Economic Dev.  
McCullough & Company  
P. O. Box 4388  
Rockford, IL 61110


WILLIAM Y. SMITH ('72 MUP)  
Address Unknown

Home: Coppermine Road, RD #1  
Princeton, NJ 08540

LAIRD D. STARRICK ('67 BUP,  
'72 MUP)  
Office: Director, Region V  
Analytic Center, USEPA  
230 South Dearborn, 14th Floor  
Chicago, IL 60604  
Home: 659 West Cornelia  
Chicago, IL 60657

ALAN R. TITSWORTH ('72 MUP)  
655-A Midway Drive South  
Ocala, FL 32670

RICHARD G. WACK ('72 BUP)  
Office: Attorney at Law  
P. O. Box 231  
Orlando, FL 32802

Home: Rt. 2, Box 503  
Orlando, FL 32810

Still practicing law (civil trial  
practice), restoring old house and  
playing tennis (not necessarily in  
that order).

RICHARD B. STERN ('72 BUP)  
Office: Principal Associate  
Barton-Aschman Associates, Inc.  
820 Davis Street  
Evanston, IL 60201

Home: 770 Twisted Oak Lane  
Buffalo Grove, IL 60090

We culminated (or commenced, de-  
pending upon your perspective) a  
most successful joint venture with  
the birth of our son, Andrew, in  
March of 1980. I am still plugging  
away at B-AA, with personal areas  
of practice in fiscal impact analy-  
sis (with Darwin Stuart), retail  
and office market research, and  
various aspects of land use and  
zoning.

C. DONALD WIDELL ('72 MUP)  
Office: Business Manager  
The Rainey Companies  
12521 Kanis  
Little Rock, AR 72211

Home: 2000 Magnolia Avenue, #422  
Little Rock, AR 72202

JEROME WIGGINS ('72 BUP)  
Address Unknown

SONJA C. SUESSENBACH ('72 MUP)  
Office: Manager of Space Planning  
Facilities Planning and  
Construction Systems  
University of Houston  
Houston, TX 77004

Home: 4633 Wild Indigo  
Houston, TX 77027

LINDA WILDMAN ('72 BUP)  
Address Unknown

1973

JEAN H. BABBITT ('73 BUP)  
Home: Sherwood Marina Estates, 17-B  
Morton, IL 61550

JOHN A. SULLY ('72 MUP)  
Office: Head, Comprehensive  
Planning  
Middlesex County Planning Board  
40 Livingston Avenue  
New Brunswick, NJ 08901

JOANNE L. BAUER ('73 BUP)  
Office: Research Analyst II  
National Institute for Advanced  
Studies  
1133 15th St. NW  
Washington, DC 20005

Home: 3428 Oliver St. NW  
Washington, DC 20015

I've decided to give up cold winters, hot summers, and high-powered living in Washington and will move this spring to Calif. to be with the one I love. No definite job opportunities yet; I hope to leave contract research and find work in the area of assisted housing development & management.

CLAUDIA BENJAMIN ('73 MUP)  
Office: Chief Human Resources  
Planner  
Southeastern Virginia Planning  
District Commission  
16 Koger Executive Center  
Norfolk, VA 23502

Home: 1501 Longwood Drive  
Norfolk, VA 23508

JAMES C. CANESTARO ('73 MUP)  
Office: Associate Professor  
College of Architecture and  
Environmental Studies  
Blacksburg, VA 24061

Home: P. O. Box 194  
Blacksburg, VA 24060

CHING SHING CHANG ('73 MUP)  
6008 West Chester Park, #201  
College Park, MD 20740

ROBERT S. CHELSETH ('73 BUP)  
Principal Planner/Owner  
Planning & Development Services,  
Inc., Suite 535  
529 South 7th Street  
Minneapolis, MN 55415

Home: 210 West Grant Street, #327  
Minneapolis, MN 55403

We relocated and renamed our consulting firm; we are now in the beating heart of downtown Minneapolis. Janie and I made the complete switch, moving our "home" into a downtown condo. I must say, I was a failure as a single family detached homesteader anyway (our garden qualified for federal disaster assistance). I am pursuing work on housing projects, and several economic development programs for downtowns in Minnesota cities.

SHERWIN D. CLARK ('73 BUP)  
Office: Computer Operations Supervisor  
Mars Housewares, Inc.  
1000 Grey  
Evanston, IL 60202

Home: 5711 So. Wolcott  
Chicago, IL 60636

I'm no longer using my urban planning skills - presently pursuing an M.B.A.

FREDRIC C. COOPER ('73 MUP)  
Office: Program Manager  
Mississippi Institute for Small Towns  
5305 Executive Place, Suite B  
Jackson, MS 39206

Home: 4313 El Paso Street  
Jackson, MS 39206

CHRISTINE MOORE FARMER ('73 MUP)  
Office: Community Development Planner  
Dept. of Development and Planning  
121 North LaSalle Street, Room 1000  
Chicago, IL 60602

Home: 2941 S. Michigan Ave., #406  
Chicago, IL 60616

ERNEST FREEMAN ('73 MUP)  
Office: Senior City Planner  
Department of City Planning  
508 City Hall Building  
Norfolk, VA 23501

PATRICIA M. GETZEL ('73 MUP)  
Office: Associate Housing Planner  
Puget Sound Council of Governments  
Grand Central Hotel Building  
Seattle, WA 98101

Home: 5626 Keystone Place North  
Seattle, WA 98103

Housing planning and/or development is not the field to be in these days, but I intend to stick with it here or elsewhere. Our agency will be cut in half this year (starting July, 1981) so I will probably be spending a lot of time this summer with my sons who will be entering kindergarten in the fall.

A. RICHARD GLANCE ('73 MUP)  
Architect/Planner  
Glance & Assoc.  
82 Pilgrim Rd.  
Pittsburgh, PA 15106

Home: Same as Office

On May 14, 1981 Karen and I had our second child, Jason. We have just doubled our "fun."

NINO HASON ('73 BUP)  
Address Unknown

ARDEN CASE HOLDREDGE ('73 BUP)  
Planner  
Planning and Design Assoc.  
3515 Glenwood Ave.  
Raleigh, NC 27612

Home: Box 129 Taylors Beach  
Camden, NC 27921

1980 brought us another move and a new daughter, Sarah Elizabeth. In November we were transferred to Elizabeth City, NC. From the foothills we moved to the coast—quite a change. I am now working with Planning and Design Assoc. of Raleigh on some projects under N.C.'s Coastal Area Mgmt. Act.

ROBERT A. HORMELL ('73 MUP)  
Address Unknown

PENELOPE D. MAINES (73 BUP)  
Office: Sr. Public Relations Officer  
Security Pacific Bank  
333 So. Hope St. H46-1  
Los Angeles, CA 90071

Home: 545 E. Cypress Ave.  
Burbank, CA 91501

After a year in San Francisco managing the bank's Northern California public relations office, I'm back in Los Angeles at our headquarters. I enjoyed seeing some familiar faces at the U of I reception during the planning conference in San Francisco last year. Hope there will be similar opportunities in the future.

BETTE F. MC KOWN ('73 MUP)  
Office: Planning Coordinator  
Champaign City Hall  
102 North Neil Street  
Champaign, IL 61820  
Home: 1320 Alms  
Champaign, IL 61820

WILLIAM R. NEAL ('73 BUP)  
Office: Sales Manager  
Burkhart Advertising  
P. O. Box 536  
South Bend, IN 46624

STEPHEN M. PARK ('73 BUP)  
Office: Village Planner  
100 South Emerson  
Mount Prospect, IL 60056

Home: 411 W. Illini Dr.  
Carol Stream, IL 60187

1980 resulted in a new job, a wife, and my own consulting agency (part-time); all challenges.

EDWARD E. PAULL ('73 MUP)  
Office: City Planning Department  
222 East Saratoga Street  
Baltimore, MD 21201  
Home: 3008 St. Paul Street  
Baltimore, MD 21218

THOMAS O. PAYNE ('73 MUP)  
Office: Partner  
Trkla, Pettigrew, Allen  
and Payne  
123 West Madison, Suite 1200  
Chicago, IL 60602  
Home: 775 South Greenbay Road  
Lake Forest, IL 60045

GAIL PIERNAS-DAVENPORT ('73 BUP)  
Office: School/Community  
Coordinator  
320 E. 161st Place  
South Holland, IL 60473

By the time you read this, I may or may not have a job, depending on how successful President Reagan is in eliminating federal aid to education. In the meantime, our project is developing a program for our fifth grade students to study local history and architecture. (Yes, the south suburbs have architecture!) I am continuing to enjoy married life and have begun taking courses in historic preservation at Chicago Circus, I mean Circle. The instructors and courses are great, but the campus is a pit.

KERMIT C. ROBINSON ('73 BUP)  
Address Unknown

WENDA G. SINGER ('73 MUP)  
Home: 1147 Joliet Rd.  
Richmond, VA 23235

JOHN R. STAFFORD ('73 MUP)  
Office: Deputy Director  
Allen County Plan Commission  
Room 630 City/County Building  
Fort Wayne, IN 46802  
Home: 3712 S. Webster St.  
Fort Wayne, IN 46807

JAMES T. STRONG ('73 MUP)  
Office: Owner  
Strong Associates, Ltd.  
34 Main Street  
Champaign, IL 61820  
Home: 18 Greencroft  
Champaign, IL 61820

SUSAN L. WALD ('73 BUP)  
Office: Department of Housing and  
Urban Development  
200 North High Street  
Columbus, OH 43215

KENNETH R. WALKER ('73 MUP)  
Address Unknown

ROBERT E. WALKER ('73 MUP)  
Office: Associate County Planner  
Lancaster Co. Planning Commission  
50 North Duke Street, P. O. Box 3480  
Lancaster, PA 17603  
Home: 915 Elm Ave.  
Lancaster, PA 17603

JAMES E. WARD ('73 MUP)  
Home: 5915 Douglas Street  
Pittsburgh, PA 15217

WENDA L. WEATHERSPOON ('73 BUP)  
411 East Eureka  
Champaign, IL 61820

KATHLEEN FRITSCH WEST ('73 BUP)  
Home: 417 East Chicago Avenue  
Naperville, IL 60540

THOMAS L. YOUNG ('73 MUP)  
Address Unknown

1974

---

MARTHA DADE BERKESCH ('74 MUP)  
Home: 105 Knollwood Lane  
Greenville, SC 29607

TIMOTHY J. BERKESCH ('74 MUP)  
Office: Investment Broker  
J. C. Bradford & Co.  
700 East North Street  
Greenville, SC 29601

Home: 105 Knollwood Lane  
Greenville, SC 29607

HANS C. BJORNSSON ('74 MUP)  
Office: Associate Professor  
Chalmers Institute of Technology  
S-412 96 Goteborg, Sweden

Home: Klyfteräsen 52  
S-42700 Billdal, Sweden

After another year with the Civil Engineering Dept. at U of I and one year with M.I.T., I'm back in Sweden again. The family is doing fine, and we enjoy the contacts that we still have with some alumni.

MARY BESORE DURWARD ('74 BUP)  
Office: Associate Planner  
Arrowhead Regional Development  
Commission  
200 Arrowhead Place  
Duluth, MN 55802  
Home: Star Route  
Kelsey, MN 55755

WILLIAM J. ECKEL ('74 MUP)  
Office: Resource Planner  
W220 King County Courthouse  
Seattle, WA 98104

Home: 3057 NW 62nd  
Seattle, WA 98107

CHARLES FLOORE ('74 BUP)  
Address Unknown

CATHERINE T. FREEBAIRN ('74 MUP)  
Office: Planner, Areawide Planning  
Division of Planning and Zoning  
Dept. of Metropolitan Development  
City-County Building, 2041  
Indianapolis, IN 46204

Home: 4555 North Delaware Street  
Indianapolis, IN 46205

EUGENE L. GOLDFARB ('74 MUP)  
Home: 900 Ridge Road  
Highland Park, IL 60035

SAMUEL GRESHAM, JR. ('74 BUP)  
10049 South Calumet  
Chicago, IL 60628

TIMOTHY A. HANSEN ('74 MUP)  
Office: Highland Books  
409 North Broad Street  
Brevard, NC 28712

Home: 120 Franklin Street  
Brevard, NC 28712

KEITH W. HERON ('74 MUP)  
Office: Dept. of City and  
Regional Planning  
Cornell University  
213 West Sibley Hall  
Ithaca, NY 14853

Home: 159 Central Chapel Road  
Brooktondale, NY 14817

DEBRA A. HOLT ('74 BUP)  
717 North 40th Street  
East St. Louis, IL 62205

JOSEPH P. HOUGH ('74 BUP)  
Office: Urban Planner  
Advisory Council on Historic  
Preservation  
1522 K Street, NW  
Washington, DC 20005  
Home: 1315 30th Street, NW  
Washington, DC 20007

Back living in Georgetown after a wonderful year in Rome. I spend the majority of my time working with historic sites in New England.

ROGER L. HOUSTON ('74 BUP)  
Office: Planner  
Weld County  
915 10th St.  
Greeley, CO 80631  
Home: 1012 1/2 18th Ave.  
Greeley, CO 80631

I was married in Nov. 1980 to a lovely Scottish girl. Gillian and I are enjoying our new life together in Colorado. Do come and visit us if you are in the vicinity.

MARTIN H. JOHNSON ('72 BUP,  
'74 MUP)  
Office: Chief Transportation  
Planner  
Chicago Area Transportation Study  
300 West Adams, Second Floor  
Chicago, IL 60606

ELLEN JACOBSEN ISSERMAN ('74 MUP)  
Home: 9 Caroline Court  
Iowa City, IA 52240

DEBORAH SIMI KOPS ('74 BUP)  
Office: Facilities Planner  
Cincinnati Health Department  
3101 Burnet Avenue  
Cincinnati, OH 45229

Home: 319 Terrace  
Cincinnati, OH 45220

BRIDGET R. LANE ('74 BUP)  
Address Unknown

MICHAEL C. LANGFORD ('74 MUP)  
Office: Research Director  
United Way 210 East 9th Street  
Fort Worth, TX 76102  
Home: 2217 West Rosedale South  
Fort Worth, TX 76110

SUZANNE JOHNSON LA PLANT ('74 MUP)  
Office: Superintendent of Transit  
Operations  
Dade County Metrobus  
3300 NW 32 Avenue  
Miami, FL 33157  
Home: 4130 Lybyer Avenue  
Miami, FL 33133

JOHN K. LIBERTY ('74 BUP)  
c/o University of Arizona  
Planning Department  
BPA Building  
Tucson, AZ 85720

MARY M. LYNCH ('74 MUP)  
Office: Executive Director  
Bureau of Municipal Research  
73 Richmond St. W., Suite 404  
Toronto, Ontario, Canada  
Home: 72 Isabella St. #24  
Toronto, Ontario, M5N 2E2 Canada


ROSEMARY B. NAPHIN ('74 MUP)  
732 Hinman  
Evanston, IL 60202

STANLEY S. PARSONS ('74 MUP)  
Office: Land Pollution Division  
Illinois EPA  
2200 Churchill Road  
Springfield, IL 62702

DENNIS R. PESCIPELLI ('74 MUP)  
Office: Transportation-  
Environmental Coordinator  
Department of Transportation  
Springfield, IL 62764  
Home: 2112 North 21st Street  
Springfield, IL 62702

SARAH BOROS POUR ('74 MUP)  
Office: Director  
Community Development  
1131 Steubenville  
Cambridge, OH 43725

Home: 1008 Gomber  
Cambridge, OH 43725

The C.D. Department has grown to 8, with maximum CDBG funding, some 312, and a UDAG. Naturally, we're all awaiting word on continued funding. The house requires paint, and the cats and dogs are fat. It's election time locally, so nothing is simple. Four out of five week nights are spent in meetings - I think I'm overemployed.

GENEVIEVE J. PRATT ('74 MUP)  
Home: 5 South Dryden, 2C  
Arlington Heights, IL 60004

LYNN T. SEERMON ('74 MUP)  
Home: 814 West Edwards  
Springfield, IL 62704

YVONNE LEGARDE SINGLEY ('74 MUP)  
Office: Assistant Director  
Illinois Board of Higher Education  
4 W. Old Capital Square  
Springfield, IL 62703

Home: 2279 E. Ash  
Springfield, IL 62703

I've been married for only 9 months and I'm enjoying it. My job responsibilities at the Illinois Board of Higher Education are very different than those at a planning commission; however, the technical skills I learned at the U of I campus are very applicable. My community activities are very much related to planning, particularly in the area of housing. I'm an officer in an organization called "Access to Housing" which is concerned with the physical and socio-economic integration of low- and moderate-income families in the community. We're in the process of looking for funds to hire staff, so if anyone knows of any resources "lying about," give me a holler.

DOROTHEA L. STEFEN ('74 MUP)  
Office: Assistant Superintendent  
Division of Land Acquisition  
Fairfax County Park Authority  
4030 Hummer Road  
Annandale, VA 22003

Home: 4520 Commons Drive, Apt. 10  
Annandale, VA 22003

KEVIN M. SULLIVAN ('74 BUP)  
Address Unknown

YU-LI SUN ('74 MUP)  
Ph.D. Student  
Faculty of Architecture  
University of Sydney, N.S.W.  
Australia

Home: 3/88 Bery Road  
Waverton, N.S.W. 2060  
Australia

PAUL A. TESSAR ('74 MUP)  
Office: State Land Department  
1624 West Addams  
Phoenix, AZ 85007

After 4 years with the National Conference of State Legislatures, I have decided to "move on." I have accepted a Division Director position with the Arizona State Land Dept. in Phoenix. My primary responsibility will be to implement a Natural Resource Information System for use in land management, resource development, etc. for the Dept. and other resource agencies in Arizona. I am looking forward very much to assuming my new responsibilities about July 1. I'm not so sure about the 115 degree summers, but I suppose the beautiful winters will more than make it up. Deb and the kids are all doing fine (Matt(6), Manda (4), Molly (2)--no new little ones to report! If any of you in the "old crowd" are in Phoenix, be sure to give me a call (I'll be in the phone book), and stop by for a dip and a nip.

JILL D. TIEDT ('74 MUP)  
Office: Landrum & Brown  
290 Central Trust Building  
Cincinnati, OH 45202  
Home: 2444 Madison Road, #602B  
Cincinnati, OH 45208

CHRISTIE LOVE VON PROTZ ('74 MUP)  
Address Unknown

NANCY KUCICH WARREN ('74 BUP)  
1430 Woolworth St.  
Elmont, NY 11003

I recently gave up my job as a warehouse & clothing distribution manager for a large department

store chain and took on a new job -full-time mother to our new son, Jesse. My husband Ron & I bought an older home here on Long Island, which we are slowly fixing up (not "old" enough to restore). Also own a small sailboat and have been spending vacations cruising Long Island Sound.

STEPHEN C. WEEKS ('74 BUP)  
Office: Director  
Livingston Co. Regional Planning Comm.  
Courthouse  
Pontiac, IL 61764  
Home: Rural Route 1  
Forrest, IL 61741

LAURENCE A. WILBRANDT ('74 BUP)  
Office: Village Planner  
102 South Second Street  
West Dundee, IL 60118  
Home: 311 Edwards Ave.  
West Dundee, IL 60118

On the job front, I have completed a revision to the 1974 West Dundee Comprehensive Plan, Land Use Element. Work on the Transportation & Downtown Elements will begin shortly. Speaking of downtowns, downtown Dundee was 1 out of 4 winners selected from a field of 76 entries to participate in the Illinois Main St. Program dealing with historic preservation. Thus, I have been deeply involved in downtown planning as well as the periphery area surrounding our Spring Hill Regional Shopping Mall (5 anchor stores and 1.2 million square feet). Despite the doomsayers, Spring Hill Mall opened 10/1/80 with 75% of the expanded road network in place. Vicki and I are still refinishing our basement in our "historic" ranch home in West Dundee. I have been known to rest there between meetings. Good-bye and Good Luck to all.

PAUL A. TESSAR ('74 MUP)  
Office: State Land Department  
1624 West Addams  
Phoenix, AZ 85007

After 4 years with the National Conference of State Legislatures, I have decided to "move on." I have accepted a Division Director position with the Arizona State Land Dept. in Phoenix. My primary responsibility will be to implement a Natural Resource Information System for use in land management, resource development, etc. for the Dept. and other resource agencies in Arizona. I am looking forward very much to assuming my new responsibilities about July 1. I'm not so sure about the 115 degree summers, but I suppose the beautiful winters will more than make it up. Deb and the kids are all doing fine (Matt(6), Manda (4), Molly (2)--no new little ones to report! If any of you in the "old crowd" are in Phoenix, be sure to give me a call (I'll be in the phone book), and stop by for a dip and a nip.

JILL D. TIEDT ('74 MUP)  
Office: Landrum & Brown  
290 Central Trust Building  
Cincinnati, OH 45202  
Home: 2444 Madison Road, #602B  
Cincinnati, OH 45208

CHRISTIE LOVE VON PROTZ ('74 MUP)  
Address Unknown

NANCY KUCICH WARREN ('74 BUP)  
1430 Woolworth St.  
Elmont, NY 11003

I recently gave up my job as a warehouse & clothing distribution manager for a large department

store chain and took on a new job -full-time mother to our new son, Jesse. My husband Ron & I bought an older home here on Long Island, which we are slowly fixing up (not "old" enough to restore). Also own a small sailboat and have been spending vacations cruising Long Island Sound.

STEPHEN C. WEEKS ('74 BUP)  
Office: Director  
Livingston Co. Regional Planning Comm.  
Courthouse  
Pontiac, IL 61764  
Home: Rural Route 1  
Forrest, IL 61741

LAURENCE A. WILBRANDT ('74 BUP)  
Office: Village Planner  
102 South Second Street  
West Dundee, IL 60118  
Home: 311 Edwards Ave.  
West Dundee, IL 60118

On the job front, I have completed a revision to the 1974 West Dundee Comprehensive Plan, Land Use Element. Work on the Transportation & Downtown Elements will begin shortly. Speaking of downtowns, downtown Dundee was 1 out of 4 winners selected from a field of 76 entries to participate in the Illinois Main St. Program dealing with historic preservation. Thus, I have been deeply involved in downtown planning as well as the periphery area surrounding our Spring Hill Regional Shopping Mall (5 anchor stores and 1.2 million square feet). Despite the doomsayers, Spring Hill Mall opened 10/1/80 with 75% of the expanded road network in place. Vicki and I are still refinishing our basement in our "historic" ranch home in West Dundee. I have been known to rest there between meetings. Good-bye and Good Luck to all.

RONALD R. WINLEY ('74 MUP)  
Address Unknown

Home: 4922 Cottage Grove Rd.  
Madison, WI 53704

KAREN N. YONKERS ('74 MUP)  
Address Unknown

TERRELL CARPENTER ('75 BUP)  
Address Unknown

KENNETH S. YONKERS, JR. ('74 MUP)  
Home: 3756 Jennings Drive  
Kalamazoo, MI 49001

JULIA A. CHASE ('75 MUP)  
Office: Principal Planner  
Genesee County Metropolitan  
Planning Commission  
1101 Beach Street, Room 223  
Flint, MI 48502

ALEXANDER P. ZANELLO ('74 BUP)  
Office: Madison-Dane Co.  
Employment & Training Consortium  
16 North Carroll Street  
Madison, WI 53703  
Home: 1014 Gilson Street  
Madison, WI 53715

DENISE D. DOUGAN ('75 BUP)  
3424 Maple Lane  
Hazel Crest, IL 60429

## 1975

---

SUSAN A. ALLWOOD ('75 BUP)  
160 Fairbank Road  
Riverside, IL 60546

JOHN C. DURHAM ('75 MUP)  
Office: City Planner II  
City & County of Denver  
1445 Cleveland Place  
Denver, CO 80202  
Home: 74 West Byers Place  
Denver, CO 80223

ADRIENNE L. BELL ('75 BUP)  
2129 West 82nd Place  
Chicago, IL 60620

ANTHONY J. GEDWILL ('75 BUP)  
7559 South Roberts Road  
Bridgeview, IL 60455

VINCENT L. BERNARDIN ('75 MUP)  
Office: Bernardin, Lochmueller  
and Associates, Inc.  
Hulman Bldg., Suite 606  
Evansville, IN 47708  
Home: 2909 E. Oak St.  
Evansville, IN 47714

DAVID G. GERARD ('75 MUP)  
Office: Executive Director  
Evansville Urban Transportation Study  
Room 312, Civic Center Complex  
Evansville, IN 47708  
Home: 4500 Sweetser Avenue  
Evansville, IN 47715

BRADLEY A. CANTRELL ('75 BUP)  
Office: Associate Planner II  
City of Janesville  
18 North Jackson Street  
Janesville, WI 53545

PATRICK J. GLITHERO ('75 MUP)  
Office: Director  
Logan Co. Regional Planning Comm.  
529 South McLean Street  
Lincoln, IL 62656

Home: 403 Peoria Street  
Lincoln, IL 62656

STEPHEN D. GORDON ('75 MUP)

Office: Head, Housing and Economic  
Development Section  
Denver Planning Office  
1445 Cleveland Place, Room 400  
Denver, CO: 80202

Home: 1059 S. York Street  
Denver, CO: 80209

I am on the Board of Directors of a non-profit housing corporation which is doing two elderly housing projects, both of which are in a critical stage. One is a 107-unit, Section 8 Sub. Rehab. Project and the other is a 65-room residential hotel. There is a problem with getting the financing on the former and getting a Section Plan for Denver. My wife now works in the Aurora Planning Office and is in charge of their block grant program.

SUSAN G. GUDERLEY ('75 BUP)

Office: Associate Planner  
Lake County Dept. of Planning,  
Zoning & Environmental Quality  
18 North County Street, Suite 803-A  
Waukegan, IL 60085

Home: 1004 Main Street, Apt. 3B  
Evanston, IL 60202

BECKY G. HERSHBERGER ('75 MUP)

Home: 4725 Drummond Avenue  
Chevy Chase, MD 20015

CONNIE L. HILL ('75 BUP)

404 Bailey Road, #203  
Naperville, IL 60540

ROGER G. HOPKINS ('75 MUP)

Office: Director of Community Development  
City Hall, 211 Walnut Street  
Neenah, Wisconsin 54956

Home: 744 Kensington Road  
Neenah, WI 54956

It has been a couple of years since I've written for the News, so here's a brief update on Debbie and myself. In 1979, we bought a new, bigger house, but, despite the added space, we have decided to remain childless in the interest of our careers. Debbie has passed the CPA exam, and has been working for the Alexander Grant & Co. office in nearby Appleton. She has excelled in her work and has received rapid promotions. While Debbie is working long hours in the winter, I've taken up the model railroading hobby. In so doing, I am hoping to solve the problems of railroad-highway crossing delays which have long confounded our local politicians. On the professional side, the last couple of years have been very rewarding. We have completed the city's first comprehensive plan and have a very successful neighborhood revitalization program in operation. We are also in the process of preparing a detailed historic preservation survey for the city which will be concluded with the nomination of our downtown district to the National Historic Register. If any of my old classmates are in the area, I hope you will call or stop in.

LARRY D. JUSTICE ('75 BUP)

Address Unknown

NORMAN A. KATZ ('75 MUP)

Home: 5421 South Cornell  
Chicago, IL 60615

GLEN T. KOYAMA ('75 MUP)

Office: Planner  
Belt, Collins & Assoc., Ltd.  
745 Fort Street, #514  
Honolulu, HI 96813

Home: 253 Kaumakani Street  
Honolulu, HI 96825

TIMOTHY J. KRAWCZEL ('75 MUP)  
Office: Deputy Director  
Bedford County Planning Commission  
203 South Juliana Street  
Bedford, PA 15522

Home: 109 Seifert Street  
Bedford, PA 15522

NORMAN FREDRICK KRON ('75 BUP)  
Office: Assistant Environmental  
Scientist  
EES Building 11  
Argonne National Laboratory  
Argonne, IL 60439

Home: 102 South Washington  
Westmont IL 60559

I remember once thinking that planners only worked one place for two years at a time. It's four and a half now at Argonne. The new administration, however, may clear the field of energy planners, which could be rather a mess. Life in the suburbs with Cindy, a house, a waterbed, and two dogs (Alaska and Hawaii) goes on. Hello Alex, Gary, Sheri, Barb, Lou, Lock, and Tim; hope things are going well.

JAMES W. KUBIESA ('75 BUP)  
Office: Managing Agent  
Berger Realty Group  
19 S. La Salle Street  
Chicago, IL 60603

Home: 832 W. Oakdale, #3G  
Chicago, IL 60657

After working for 2 years in a local planning capacity, I decided to move to the private sector. An MBA in Real Estate from the University of Wisconsin - Madison (1980) led to the current position with a Chicago-based redeveloper. I live on the north side's new-town area.

MARY ANN LEONARD ('75 BUP)  
Office: Housing Development  
Coordinator  
Housing Authority and Community  
Service Agency of Lane County  
172 E. 8th Avenue  
Eugene, OR 97201

Home: 2458 Harris Street  
Eugene, OR 97401

PHILIP Y. LEVIN ('75 BUP)  
Address Unknown

DARRELL L. R. LEWIS ('75 BUP)  
Office: Director of Planning Services  
Yaggy Associates, Inc.  
Mason City, IA 50401

Home: 1206 2nd Street, NW  
Mason City, IA 50401

BERNARD F. LINSSENMEYER, III ('75 BUP)  
Office: Land Surveyor Party Chief  
Head Engineers and Surveys  
Baltimore, MD

Home: 2608 Taylor Avenue  
Baltimore, MD 21234

I left the planning profession about two years ago. I have pursued land surveying as a step toward site designing on a technical level. I've been working outside as a crew chief with subdivisions, highways and industrial sites. I enjoy working outside and being my own boss during the day's work. I became disenchanted with bureaucracy and politics. My emphasis is now toward civil engineering. I'll be getting married this spring.

FRANK A. LUCIBELLA ('75 MUP)  
Office: Senior Budget Analyst  
Senate Ways & Means Committee  
Statehouse  
Boston, MA


Home: 24 Hampstead Road, #2  
Jamaica Plain, MA 02130

KATHLEEN A. MC CABE ('75 BUP)

Home: Box 43  
Charleston, IL 61920

EDWARD G. MC GUIRE ('75 MUP)

Office: R.A./Counsel - Nat. Res.  
Committee  
House of Representatives HOB 222  
Olympia, WA 98504

Home: 4502 North 10th Street  
Tacoma, WA 98406

Sue and I enjoy the Pacific Northwest. Even with volcanic eruptions and earthquakes, it's becoming home. My work is interesting--I've been working on legislation to remove barriers to renewable energy development (tax incentives-heating districts) and re-examining S.E.P.A. I'm also learning a lot about hazardous and radioactive waste disposal, since the state is negotiating an interstate compact. We're looking forward to summer, to get back into the woods and back onto the coast.

SUSAN MOYER MC GUIRE ('75 MUP)

Office: Planner, Wilsey & Ham, Inc.  
4218 S. Steele Street  
Tacoma, WA 98405

Home: 4502 North 10th Street  
Tacoma, WA 98406

As of last August I started a new job with Wilsey & Ham, a California-based consultant firm with 5 offices - all along the West Coast. The firm does lots of environmental work, comp. plans and land development. It's my first job with the private sector, and I'm getting used to it and enjoy it; but it's an adjustment from public and private non-profit work. Ed and I are fine, loving the Northwest and all it has to offer. Sometimes, though, I miss the cornfields.

ANNE SCHAEFFER MOELLER ('75 BUP)

Home: 8511 Pebbledowne Drive  
Houston, TX 77064

After completing 4 years of service with Friendswood Development Company as a land planning analyst, I decided to take a break and quit work for a time to begin our family. We will be blessed with our first child in July. My husband is a commercial real estate appraiser and when I can, I help him with his site investigations and analyses.

WILLIAM P. MONK ('74 BUP, '75 MUP)

Home: 6150 Chinquapin Parkway  
Baltimore, MD 21239

CHRISTOPHER E. NIELSON ('75 BUP)

Office: Los Angeles Community  
Design Center  
541 South Spring St., Room 800  
Los Angeles, CA 90013

Home: 1536 LeMoyné, #8  
Los Angeles, CA 90026

RAYMOND A. ONTIVEROS ('75 MUP)

Office: Planning Director  
Belvidere-Boone County Regional  
Planning Commission  
613 North Main  
Belvidere, IL 61008

Home: 1718 Evans Avenue  
Loves Park, IL 61111

GARY R. PAPKE ('75 MUP)

Office: Assistant Planner  
Northeastern Ill. Planning Comm.  
400 West Madison  
Chicago, IL 60606

ANTONIO PEREZ ('75 BUP)

Address Unknown

IVAN M. POUR ('75 MUP)

Office: Executive Director  
Cambridge Metropolitan Housing  
Authority  
145 West Eighth Street  
Cambridge, OH 43725

Home: 1008 Gomber Avenue  
Cambridge, OH 43725

Still here in Cambridge, working for the Housing Authority. From one folding chair and card table we now provide rent assistance to 210 families, are constructing 2-bedroom apartments for 76 families, and will begin this spring 74 apartments for the elderly. We're also rehabbing an old hotel for 50 more elderly units. Not bad for a small burg of 15,000. The office is staying modern too-- we just put our entire accounting and tenant/owner information onto our own microcomputer.

BARBARA C. RHODES ('75 MUP)

Address Unknown

BARBARA A. SCHLEICHER ('75 MUP)

Office: Acting Director, Department of Neighborhood Services  
City of Aurora  
44 East Downer Place  
Aurora, IL 60507

Home: 410 South Fourth Street  
Aurora, IL 60606

MICHAEL F. SCHUBERT ('75 MUP)

Office: Neighborhood Coordinator  
NHS of Chicago  
123 N. Jefferson Street  
Chicago, IL 60606

Home: 2144 W. Cortland  
Chicago, IL 60647

My most significant news is that I was married last October. My wife, Carol, and I are about to gut the second floor of our two-

flat and begin work on it. NHS still provides a challenge. Currently I am setting up a new NHS program on the westside. I would be glad to hear from any of my old classmates if they are in town.

VIJAY K. SETHI ('75 MUP)

Office: Executive Director  
Fargo-Moorhead Metropolitan COG  
44 Foss Lane  
Moorhead, MN 56560

Home: 1703 South 19th Street  
Moorhead, MN 56560

GINA NATARUS SHEADE ('75 BUP)

Office: Grants Writer/Planner  
St. Mary of Nazareth Hospital  
2233 W. Division Street  
Chicago, IL 60622

Home: 555 Graceland Ave., #407  
Des Plaines, IL 60016

I got married April 5, 1981.

STEVEN A. SPEISE ('75 MUP)

Office: Olathe City Hall  
Olathe, KS 66061

Home: 600 South Harrison, #35  
Olathe, KS 66061

SANDRA O. STEPHENS ('75 MUP)

Address Unknown

SHERI H. STERNBERG ('75 BUP)

Address Unknown

GUY F. SUMMERS ('75 BUP)

Address Unknown

ALAN W. TANNER ('75 BUP)

Home: 1313 Roland Drive  
Normal, IL 61761

JEFFREY W. TOCK ('75 MUP)  
Address Unknown

GARY L. WOOD ('75 BUP)  
Office: Midwest Coordinator  
Unitarian Universalist Service Comm.  
407 South Dearborn, Room 370  
Chicago, IL 60605  
Home: 542 Lyman  
Oak Park, IL 60304

DAVID B. ZIELINSKI ('75 MUP)  
Office: Principal Planner  
Ada County Highway District  
318 East 37th  
Boise, ID 83704  
Home: 6211 Tahoe Drive  
Boise, ID 83709

---

1976

---

ANNUAR BIN MA'ARUF ('76 MUP)  
Office: State Planning Unit, Kedah  
Block B, Wisma Megeri  
Alor Setar, Kedah, Malaysia

LYNN F. BORKER ('76 BUP)  
Home: 3306 Graustark, #18  
Houston, TX 77006

LUBA V. BOZINOVITCH ('76 BUP)  
Office: Systems Support Analyst  
Illinois Central Gulf R.R.  
233 N. Michigan  
Chicago, IL 60601  
Home: 1406 W. Jonquil Terrace,  
Unit 2  
Chicago, IL 60626

This is the first time I've written.  
Miss so many of you, I hope every-  
one is doing well, whatever you  
are doing. And if you're not in

planning anymore, I think it's okay  
because I'm not and I'm happy enough.  
I live in the Rogers Park area of  
Chicago and work at the ICG Railroad.  
My specialty has become computer  
programming and management, but a  
recent switch into the Corporate Plan-  
ning Department may put me into  
other areas. Hope to find time to  
take a trip to Europe/Africa/Bangla-  
desh within the next year or two.  
Glad to see that Professors Wetmore,  
Heumann, Isserman, Blair, and Good-  
man are still around. And Barb  
Hartman on the staff.

BARRY J. BRUNINGA ('76 BUP)  
444 Tomahawk  
Park Forest, IL 60466

SARAH E. CANZONERI ('76 MUP)  
Office: Attorney  
Office of General Counsel, Dept. of  
Housing and Urban Development  
Washington, DC 20410

Home: 1702 Hobart Street, NW  
Washington, DC 20009

QUENTIN C. CHIN ('76 BUP)  
Address Unknown

JEFFREY H. COLEMAN ('76 BUP)  
Office: Assistant Marketing Manager  
Labatt Importers, Inc.  
Suite 308, 3980 Sheridan Drive  
Amherst, NY 14226  
Home: 9 North Burbank  
Amherst, NY 14226

Upon completion of my Master's in  
advertising from the University of  
Illinois in August of 1980, I was  
hired by Labatt Importers, Inc.  
Labatt Importers is the U.S. Divi-  
sion of the John Labatt Brewing  
Company of Canada, Canada's largest  
selling beer. My present responsi-  
bilities include planning and imple-  
mentation of our co-op advertising

program, point-of-sale and novelty programs, and assistance in the overall marketing plan.

DENISE M. DE BELLE ('76 BUP)  
Office: Researcher and Planner  
Metro. Housing Development Corp.  
407 South Dearborn  
Chicago, IL 60604

Home: 5705 South Spaulding  
Chicago, IL 60629

ACHILLE N. DINATALE ('76 BUP)  
Home: 2331 N. Broadway  
Boulder, CO 80302

SALLY C. ERICSSON ('76 BUP)  
Office & Home: 1805 Monroe St. NW  
Washington, DC 20010

Settling into a new house and Washington. At the moment (February), I'm a free-lance consultant working on development, finance, taxation, and urban revitalization issues. I expect to remain self employed for a while-- I enjoy the flexibility. And, for now, the employment situation in Washington is very unsettled. Our house is in great shape, in an interesting neighborhood, and comfortable for Tom, our friend, Josh, and me. DURP friends are encouraged to call and stop by when in town.

ROSEMARIE CONTE FALLON ('76 MUP)  
Office: Regional Planner  
Lowcountry Council of Governments  
P. O. Box 98  
Yemassee, SC 29945

MARTIN F. FARRELL ('76 BUP)  
Office: Lake County Regional  
Planning Department  
Waukegan, IL

Home: 173 North Grove  
Oak Park, IL 60302

TERRY D. FOEGLER ('76 MUP)  
Office: Director, Dept. of Planning  
and Community Development  
Lebanon City Building  
Main at Broadway  
Lebanon, OH 45036

Home: 501 Huntley Court  
Lebanon, OH 45036

Have been at Lebanon about two years. Enjoy the wide range of planning activities which allow me to shift gears just prior to "project burn out." Sandy and I now have two daughters, Andrea (4) and Brittony (2).

JOE E. FRANK ('76 MUP)  
Office: Senior City Planner  
P. O. Box 580  
Fort Collins, CO 80522

Home: 2408 Stover Street  
Fort Collins, CO 80525

LINDSEY GAYLES, JR. ('76 BUP)  
Office: City Planner  
Department of Development and Planning  
121 North LaSalle Street, Room 1000  
Chicago, IL 60602

Home: 7251 South Shore Drive  
Chicago, IL 60649

ROBERT H. GILLESPIE, JR. ('76 MUP)  
4075 Copper Glen Court, SE  
Salem, OR 97302

LEE E. GOEDEL ('76 BUP)  
Office: Personnel Director  
C.W.L. & P.  
100 Municipal Building  
Springfield, IL 62757

Home: 1315 Noble  
Springfield, IL 62704

ARNOLD HARRIS ('76 MUP)  
Office: Program Manager  
Rock Valley Economic Development  
Commission  
401 W. State Street  
Rockford, IL 61101

Home: 3427 Highway P  
Mount Horeb, Wisconsin 53572

As of August 1981, I'll be winding down a two-year effort in regional economic development planning for the Rockford/Belvidere/Janesville/Beloit area of northern Illinois and southern Wisconsin, where I've mainly been studying impacts of changes in the automobile manufacturing economy with its associated constraints and development opportunities. I'm aiming toward full-time consulting with an extended network of planning friends. We brought my wife's parents over from Yugoslavia; the two of them, my wife Steffie, and two young sons, Israel and Mordecai, constitute a bustling in-house extended family of six which is beginning to fill our already large place. I do planning business almost every month with Ray Ontiveros (MUP 1975) and Joe Heck (MUP 1976).

GERALD P. HAY ('76 BUP)  
Home: P. O. Box 218  
Kurtistown, HI 96760

JOSEPH G. HECK ('76 MUP)  
Office: Planning Division  
City of Beloit  
Beloit, WI 53511

Home: 909 1/2 Clary Street  
Beloit, WI 53511

DAVID E. HESS ('76 MUP)  
Office: Environmental Planner  
Bureau of Environmental Planning  
Room 819 Executive House  
Harrisburg, PA 17120

Home: 2303 Boas Street  
Harrisburg, PA 17103

My wife and I had our first child in August--Mark David. As the chairman of our local planning commission, I helped draft a new zoning ordinance for our Borough Council that includes solar access provisions. At work, I helped develop the state Department of Environmental Resources' first Emergency Management Plan.

LILLA F. HOEFER ('76 MUP)  
Office: Manager, Administrative  
Division  
Charlotte Dept. of Transportation  
600 E. Trade Street  
Charlotte, NC 28203  
1574 Clayton Drive  
Charlotte, NC 28203

In January, I accepted a position with the City of Charlotte's Department of Transportation. I am the Manager of the Administrative Division whose 10 employees handle marketing for the Transit System and DOT. Financial Control (DOT Budget), Special Transportation for the Handicapped and Grant Application. It is quite a good opportunity for management experience. The bus system has a fleet of approx. 100. The city plans to construct a downtown transit mall and a new bus maintenance facility in the next 2 years.

KATHLEEN R. INGRISH ('76 BUP)  
Office: Associate Planner  
Rockford-Winnebago Co. Plng. Comm.  
425 East State  
Rockford, IL 61104

Home: 2215 7th Avenue  
Rockford, IL 61108

DAVID L. ISLEY ('76 MUP)  
 Office: Bernardin, Lochmueller &  
 Associates  
 Hulman Building, Room 606  
 Evansville, IN 47708  
 Home: 1901 Audubon Drive  
 Evansville, IN 47715

PATRICIA J. KNUPP ('76 BUP)  
 Office: Planner  
 DeLeuw, Cather & Company  
 1201 Connecticut Avenue, NW  
 Washington, DC 20036  
 Home: 307 9th Street, NE, Apt. 1  
 Washington, DC 20002

LAWRENCE LEW ('76 MUP)  
 Office: Assistant Planner  
 City of Pleasanton Planning  
 Department  
 200 Bernal Avenue  
 Pleasanton, CA 94566  
 Home: 3800 Vineyard Ave., Apt. B  
 Pleasanton, CA 94566

After 3 1/2 years with Humboldt County, I accepted a position in January with the City of Pleasanton Planning Department, located here just east of the San Francisco Bay area. After dealing with issues concerning natural resources, flooding, septic tanks, rural subdivisions, and the like, I am now encountering questions relating to design review, housing, air quality, traffic studies, sewers, and large office/commercial park complexes. The change from a rural to an urban perspective, from a county to a city level, has been challenging. Environmental review, subdivisions, use permits, and special studies are some of my duties. I hope the change in "environment" will provide me a beneficial learning experience. It was a hard choice choosing between the redwoods and San Francisco! My best wishes to

all. But, reunion or not, I extend a special salute to my colleagues of the Class of '76 on the occasion of our 5th anniversary.

WARD E. LUTHI ('76 MUP)  
 Home: 436 Capitola Ave., #77  
 Capitola, CA 95010

JOANNE MALINOWSKI ('76 BUP)  
 Office: Deputy Controller-Administration  
 Office of the Controller  
 200 Orange Street  
 New Haven, CT 06510

Home: 121 Pendleton St., Apt. B-1  
 New Haven, CT 06511

I've been very much out of touch with all of you. It's already my third year here in New Haven, CT. I've been working in the Office of the Controller, primarily on the budget staff. In July 1980, I was promoted to Deputy Controller, and I am still getting used to the title and the responsibilities. I oversee a number of divisions including Accounting, Tax Collection, and a newly created Energy Management Division. There is no end to the variety of the job, and it's a great challenge.

PAUL F. MAYNARD ('76 BUP)  
 1120 Pennsylvania  
 Windsor, IL 61957

MICHAEL B. MC DONOUGH ('76 MUP)  
 Office: Head, Division of Planning  
 Civic Center Complex  
 Longmont, CO 80501  
 Home: 1201 Autumn Court  
 Longmont, CO 80501


LUIS MOREIRA-PAREJA ('76 MUP)  
Home: Casilla 2014 (U)  
Guayaquil, Ecuador

ROBERT A. MREEN ('76 BUP)  
5136 Susquehanna Street  
Jacksonville, FL 32205

ROY A. PARKIN ('76 BUP)  
Office: Director of Planning and  
Environmental Services  
City of Galesburg  
P. O. Box 1387  
Galesburg, IL 61401  
Home: 81 Duffield Avenue  
Galesburg, IL 61401

JENNIFER K. PUTMAN ('76 BUP)  
Office: Deputy Assessor  
Cunningham Township  
205 1/2 West Green Street  
Urbana, IL 61801  
Home: 1006 West Clark  
Urbana, IL 61801

CHERYL M. RAMPKE ('76 BUP)  
10645 Santa Lucia  
Cupertino, CA 95014

JOE D. RICE ('76 MUP)  
Office: Manager, Planning Section  
Arkansas Department of Local  
Services  
One Capitol Mall  
Little Rock, AR 72201  
Home: 136 S. Woodrow, Apt. B  
Little Rock, AR 72205

YVONNE L. TAYLOR ('76 BUP)  
9225 South Aarper Avenue  
Chicago, IL 60619

EVELYN M. TURNER ('76 BUP)  
Office: Associate Planner  
City of Coon Rapids  
Coon Rapids, MN 55432

Home: 319 Washburn Avenue N.  
Minneapolis, MN 55405

RONALD A. VERBURG ('76 BUP)  
Office: Planning Technician  
Northeastern Illinois Planning  
Commission  
400 W. Madison  
Chicago, IL 60606

Home: 18542 Oak Street, #3  
Lansing, IL 60438

In October 1980, I married Deb  
Huizenga. We are presently living  
in Lansing, where she works. I  
commute to downtown Chicago, where  
my job with NIPC is progressing well.

---

1977

---

ROBERT B. AHLBERG ('77 BUP)  
Office: Zoning Administrator/Acting  
Director of Public Works  
Village of Flossmoor  
Park and Sterling  
Flossmoor, IL 60422  
Home: 511 Winchester  
Chicago Heights, IL 60411

PAUL ASABERE ('77 MUP)  
Home: 401 E. Chalmers, #614  
Champaign, IL 61820

ROBERT B. BEGG ('77 MUP)  
Office: Director, Planning Service  
for Children  
Massachusetts Dept. of Mental Health  
160 North Washington Street  
Boston, MA 02121

DAVID B. BEHR ('77 BUP)  
Office: Planner  
Area Plan Commission  
County-City Building, Room 1140  
South Bend, IN 46601

Home: 1606 Southlea Drive  
South Bend, IN 46628

MARK BOAZ ('77 MUP)  
Address Unknown

LEE M. BROWN ('77 BUP)  
Office: Planning Assistant  
City of Monona  
5211 Schluter Road  
Monona, WI 53716

Home: 1153 Petra Place, #1  
Madison, WI 53713

DANIEL S. CARMODY ('77 BUP)  
Office: Owner  
Rock Island Brewing Company  
Missipi Brewing Company  
Plaza Associates

Home: 219 1/2 17th Street  
Rock Island, IL 61201

In August of 1980, I left the City of Rock Island and the planning profession behind me to devote full energies to the two bar-restaurants my brother, father, and I have opened. The businesses continue to do well, and further expansions are planned. I pursued my interest in downtown revitalization in becoming president of the Rock Island Downtown Business Association. I have not married and have no children. Other than that not much else to report, but if you're ever in Rock Island or Muscatine, Iowa, stop by for a sandwich or a cold one.

LILLION LYONS DAVIS ('77 BUP)  
Home: 601 Vernor  
Nashville, IL 62263

LAWRENCE A. DEBB ('77 BUP)  
Office: Property Concerns, Ltd.  
5522 Alabama  
Clarendon Hills, IL 60514

Home: 5522 Alabama  
Clarendon Hills, IL 60514

NINA J. EDIDIN ('77 MUP)  
Office: Field Representative  
Section 8 Housing Assistance  
Payments Program  
Housing Authority, County of Cook  
407 South Dearborn, #890  
Chicago, IL 60605

Home: 455 West St. James, #501  
Chicago, IL 60614

RICHARD D. EDMINSTER ('77 MUP)  
Office: Crain & Associates  
1145 Merrill Street  
Menlo Park, CA 94025

Home: 323 Torino Drive, #10  
San Carlos, CA 94070

REBECCA A. GENNARO ('77 BUP)  
Home: 1074 Tyleen Place  
Pomona, CA 91768

STEVEN J. GROSSMAN ('77 MUP)  
Office: CPD Rep, Office of Indian  
Programs  
1375 Sutter Street, Third Floor  
San Francisco, CA 94109

Home: 519 Nevada  
Sausalito, CA 94965

PETER H. HALLOCK ('77 MUP)  
 Office: Associate Planner-Transportation  
 BiState Metro Planning Commission  
 1504 - 3rd Avenue  
 Rock Island, IL 61201  
 Home: 718 19th  
 Rock Island, IL 61201

MICHAEL L. HATMAKER ('77 MUP)  
 Office: Senior Planning Analyst  
 Corporate Planning Department  
 Salt River Project  
 P. O. Box 1980  
 Phoenix, AZ 85001  
 Home: 2815 N. 42nd Way  
 Phoenix, AZ 85008

I have missed contributing since graduation, but enjoy reading of classmates' accomplishments. I spent another year in Urbana, studying transportation modeling in the Civil Engineering Dept. I also worked on three projects for Argonne National Laboratory, the Corps of Engineers, and the U. of I. We moved to Phoenix in July, 1978, where I accepted an offer from the Arizona Department of Transportation. I modeled Phoenix freeways that will never be built and air quality programs that will never be implemented. In November, 1979, I moved to the Corporate Planning Department at Salt River Project. SRP is a public utility providing water and power to this area. I have been forecasting customer growth and demand for electricity, and hope to develop a land use model to forecast the distribution of growth in the Phoenix metropolitan area.

BETH KAHN ('77 BUP)  
 Office: Planner I  
 Bellevue Planning Department  
 P.O. Box 1768  
 Bellevue, WA 98009

Home: 1400 East Republican  
 Seattle, WA 98112

MATTHEW M. KLEIN ('77 BUP)  
 9717 Jackson  
 Brookfield, IL 60513

THOMAS C. KOENIG ('77 BUP)  
 Office: Urban Planner  
 Rolf C. Campbell & Assoc., Inc.  
 11 North Skokie Highway  
 Lake Bluff, IL 60044  
 Home: 2344 South Embers Lane  
 Arlington Heights, IL 60005

KENNETH B. KURTZ ('77 BUP)  
 6103 Grand Avenue  
 Downers Grove, IL 60515

MYREEN S. LEVENSHON ('77 BUP)  
 Office: Equal Opportunity Specialist  
 Office for Civil Rights/Dept. H.H.S  
 Chicago, IL 60606  
 Home: 550 W. Arlington  
 Chicago, IL 60614

I am working as an equal opportunity specialist with the Dept. of Health and Human Services and have been in this position for a bit over 2 years.

GREG H. LINDSEY ('77 BUP)  
 Office: Asst. Environmental Planner  
 WAPORA, Inc.  
 Suite 490, 35 E. Wacker Drive  
 Chicago, IL 60601  
 1114 W. Ardmore,  
 Chicago, IL 60660

Enjoy my job, but tire of sitting at a desk. I miss truck driving at the Recycling Center. We at WAPORA are waiting to see what Reagan's cuts to the Construction Grants Program will do to our EIS work; if only I'd taken up defense planning I'd be

assured of work now!/\*+~!! Am tiring of the City and long to be back in a more rural setting. Personally, I am fine. Recently entered the blessed state of cohabitation. Imagine my surprise when I found out that two other DURP grads (my old crony B. Bruninga) would be reviewing my EIS for HUD. Small world.

KAREN L. MAJORS ('77 MUP)

Office: Redevelopment Planner  
#1 Alvarado Square  
San Pablo, CA 94806

Home: 1039 Village Oaks Drive  
Martinez, CA 94553

Andy and I are both doing well in Martinez. I am still with the Redevelopment Agency of the City of San Pablo. We have really seen a slow down in activity in the last couple of months. We hope to go out with a tax incremental bond sale in our two residential project areas to finance some much-needed public improvements as well as land acquisition. Andy began working for a large general engineering construction firm last summer and is really enjoying the challenge. We enjoyed a visit from Robbi Rice Dietrich and husband Jim last Spring.

THOMAS J. MAZZETTA ('77 BUP)

309 Highwood Avenue  
Highwood, IL 60040

VINCENT M. MUSTO ('77 MUP)

Office: Executive Director  
Neighborhood Housing Services  
627 Noble Avenue  
Bridgeport, CT 06608

Home: 715-7 Frenchtown Road  
Bridgeport, CT 06606

The best and happiest news of the year is that I've just become engaged to Marilyn Ondrasik. We've known each other since our days as VISTA volunteers in New York City (1972-74). She's still in New York working as a community organizer. No date or other plans have been set so far. My work at NHS continues to be challenging and fulfilling. We've become the smallest city in the nation with 2 NHS programs, have received substantial support from the insurance industry, and are developing a pilot program of commercial strip revitalization.

REGINALD T. NIXON ('77 MUP)

Office and home: 2800 Rt. 32  
West Friendship, MD 21794

I am currently studying and practicing macrobiotics, which is the study of health in relation to environment. My family and I are operating a recreational farm. We are experimenting in: natural agriculture, solar energy, organic vegetarian food catering, cottage industry, and home-style health care. We maintain contact with the East West Macrobiotic Foundation, which is a non-profit educational organization. Its purpose is to disseminate knowledge of macrobiotics and universal laws as they apply to agriculture, technology, economic development, health, and land management. Our family business, known as Nixon's Farm, Inc., also rents out property to various groups for 1-day picnics.

JOHN M. PAGE ('77 MUP)

Office: Senior Planner/Project Manager  
De Leuw, Cather & Co.  
165 W. Wacker Drive  
Chicago, IL 60601

Home: 333 E. Ontario #403B  
Chicago, IL 60611

Work continues to be varied at DeLeuw, Cather. In the past year I've worked on Environmental Impact Statements and Environmental Assessments in Providence, RI (rail relocation/downtown development), Kalamazoo, MI (rail consolidation), and Will County, IL (flood control), and prepared a comprehensive plan for East Chicago, IN. The big news is on the home front. Last June I married Julie Bilyeu, a nurse I met at church. We have been teaching Junior High Church School and I've revived a hobby I abandoned 12 years ago - model railroading.

SANDRA J. PAULL ('77 BUP)  
888 Virginia Road  
Highland Park, IL 60035

EMILY C. REGNIER ('72 BUP, '77 MUP)  
Office: Associate Planner  
Reno Planning Department  
P. O. Box 1900  
Reno, NV 89505

BARBARA SIMON ROTH ('77 MUP)  
Office: Environmental Protection  
Specialist  
Environmental Protection Agency  
401 M Street, SW  
Washington, DC 20460  
Home: 6309 Massachusetts Avenue  
Bethesda, MD 20016

STEVEN B. SPEROTTO ('77 BUP)  
1124 East Woodrow Avenue  
Lombard, IL 60148

KENNETH E. STABLER ('77 MUP)  
Office: Manager-Env. Affairs  
Republic Airlines  
7500 Airline Drive  
Minneapolis, MN 55450

Home: 3540 Hennepin Ave. So., #319  
Minneapolis, MN 55408

BRUCE K. WALDEN ('77 BUP)  
Office: Community Development  
Services Administrator  
City of Urbana  
117 West Elm Street  
Urbana, IL 61801  
Home: 1008 S. Webber  
Urbana, IL 61801

RONALD L. WALKER ('77 MUP)  
Home: 130 Washington Boulevard  
Oak Park, IL 60302

MARGARET A. WINTER ('77 MUP)  
Office: Manpower Planner  
Mayor's Office of Employment and  
Training  
Chicago, IL  
6452 North Glenwood, Apt. 1  
Chicago, IL 60626

WESLEY E. WRIGHT ('77 BUP)  
1034 Starshire Court, Apt. C  
St. Louis, MO 63138

HASSAN J. ZAIDI ('77 MUP)  
Office: Planner/Architect  
Daniel International  
Daniel Building  
Greenville, SC 29602  
Home: 111 Royal Oak Court  
Greer, SC 29651

We moved to South Carolina about 10 months ago. Samina and myself both are working in the same office. We bought our first house here. The kids have picked up the Southern drawl. The work here is very exciting. Presently I am working on a regional planning assignment in Saudi Arabia and hopefully soon will be working on a regional and

community planning project in Venezuela. The firm has a lot of potential for physical planning oriented planners. Best wishes to everybody at DURP and the class of '77.

MARCI LYN ZEISEL ('77 BUP)

Office: Planner  
Arizona State Land Dept.  
1624 W. Adams Street  
Phoenix, AZ 85007

Home: 5911 N. 83rd Street  
Scottsdale, AZ 85253

I lived in San Diego from 1978 to January of 1980 and after 5 months of part-time odd jobs, got a position as planner with (gasp) a land developer! I've gained respect for the conscientious developers--they do exist. I had the pleasure to work with and become friends with an alumnus, Hwei Chi Sui, a graduate of architecture 1950's. The opportunities for planners are terrific in the west, as the growth rates continue to lead the nation. The Phoenix area is a pleasant community, a big city with a small-town atmosphere.

1978

SUSAN O. BARCLAY ('78 MUP)

Office: Planner  
Michigan Avenue Community  
Organization  
Detroit, MI 48210

Home: 2253 Stone Road  
Ann Arbor, MI 48105

I am working on a federal grant for an Alinsky-style community organization. I'm primarily doing a comprehensive revitalization plan for a "neighborhood" of 45,000 low-income persons in Southwest Detroit.

The plan is to consist of demographic, housing, and land use data; as well as information on real estate and lending activities, availability of public service facilities and human services, and an analysis of the commercial/industrial uses. At the same time, I've been researching and applying for other funding for the organization. My grant will be completed by July, 1981, at which time I intend to take an unemployment-financed "leave" to be a full-time parent to our three daughters...for the summer, anyway!

DAVID M. BERTRAM ('78 BAUP)

Office: Environmental Protection  
Specialist  
Illinois Environmental Protection  
Agency  
Division of Air Pollution Control  
2200 Churchill Road  
Springfield, IL 62706

Home: 166 Elder Lane  
Decatur, IL 62522

I enter my 4th year with Illinois EPA & continue to find new challenges in addressing state government issues. My family is doing well; and the kids continue to grow. My stepsons Chris & Drew are 14 and 11. Chris is a basketball jock (at 14 he is already 6' 3"--hello Lou Henson!); Drew is a budding soccer whiz. Our other boy Nicholas is now 2 1/2 and shows no signs of leaving the "terrible 2's." Our daughter Lindsay is 1. My wife Shelley wants to say hello to Leo Sterk and all her Durp friends.

CRAIG E. BURNS ('78 BAUP)

Office: Assoc. Planner  
Springfield-Sangamon County RPC  
703 Myers Building  
Springfield, IL 62701

Home: 520 West Fayette  
Springfield, IL 62704


DENISE RENCHER CHIPMAN ('78 BAUP)

Office: Asst. Transportation  
Planner  
East-West Gateway Coordinating  
Council

Pierce Building, Suite 1200  
112 North Fourth Street  
St. Louis, MO 63102

Home: 212 S. Church St., Apt. 2G  
Belleville, IL 62221

DAVID T. DAI ('78 MUP)

Home: 860 Greenway Terrace  
La Habra, CA 90631

JUDITH A. DEVITT ('78 BAUP)

Office: Industrial Research  
Analyst

Economic Development Commission  
2 First National Plaza, Room 2020  
Chicago, IL 60602

Home: 7422 North Harlem Avenue  
Chicago, IL 60648

ROBBI RICE DIETRICH ('78 MUP)

Program Officer/Planning  
Ozarks Regional Commission  
U.S. Dept. of Commerce Building  
Room 2099-B  
Washington, DC 20230

Home: 3010 S. Columbus St., B-2  
Arlington, VA 22206

MICHAEL C. DOYLE ('78 BAUP)

Home: 808 South Lincoln, Apt. 6  
Urbana, IL 61801

JEFF M. DRUMTRA ('78 BAUP)

Home: 170 South Milton  
Glen Ellyn, IL 60137

I have just returned to the United States after working 2 1/2 years in Niger, Africa, on the edge of the Sahara Desert. Not too many

urbans there! I taught school, coached a pathetic basketball team and learned to live on rice and sauce and beans. Camels are ornery creatures. I marvelled at the mass transit systems of Vienna and Paris on my journey home; arrived in Chicago expecting sophisticated suburban bus systems and tiny cars. Instead I found huge tanks on the roadways and the Region Transportation Authority near bankruptcy--one of the many realities of American life that I've had to readjust to after a long absence. I've decided the field of UP needs me; I'm now scouring the country trying to convince employers of that.

MARTHA J. ELKUS ('78 MUP)

Office: Associate  
Mark Battle Associates  
1019 19th Street, NW, Suite 300  
Washington, DC 20036

Home: 703 8th Street, SE  
Washington, DC 20003

Continue to work for a management consulting firm. Current projects include an evaluation of the Energy Extension Service, a program which provides energy conservation information to residential and small business consumers and local governments. Recently completed an interesting trip to three Indian reservations (Navajo, Cherokee and Yakima) to evaluate health care services for the elderly. Bill finished school and is working for a law firm which specializes in subsidized housing programs--Section 202 and Section 8. We're still living on Capitol Hill and are hoping to buy something in our neighborhood within the next year. All Democrats are welcome to visit; we've got more than enough Republicans in this town!

MARGARET ELLEN ERIKSON ('78 MUP)  
Home: 82 Pierrepont St., Apt. 2A  
Brooklyn, NY 11201

GUY H. GRONER ('76 BUP, '78 MUP)  
Office: Resource Planner  
Illinois Institute of Natural  
Resources  
Rm. 300, 325 West Adams Street  
Springfield, IL 62706  
Home: 32 Glenair  
Springfield, IL 62703

I am currently participating in an effort to develop an energy plan for Illinois. Very interesting work that I can recommend to someone interested in comprehensive planning. In three years, I've done population projection work for the Illinois Bureau of the Budget (never got done though), emergency plans for Illinois Emergency Services and Disaster Agency, and now this. I have found being a generalist with a little analytical background has wide application. Next year I hope to report on the completion of Illinois' first Energy Plan.

JOHN D. GROVES ('78 BAUP)  
10842 Windsor Drive  
Westchester, IL 60153

JANINE M. HATMAKER ('78 MUP)  
Office: Planner I  
City of Phoenix Planning Dept.  
251 West Washington  
Phoenix, AZ 85003

Home: 2815 N. 42nd Way  
Phoenix, AZ 85008

I am working in the current planning section of the Phoenix Planning Department. I assist the public with zoning matters and write staff recommendations on rezoning cases, which are a booming business in Phoenix. Mike and I

sold our house in Tempe and bought a new one in Phoenix after I went to work for the City. Then the residency requirement was dropped, but we are really enjoying our new home and living in Phoenix.

THOMAS M. HAYES ('78 BAUP)  
1711 Wisteria Road  
Rockford, IL 61107

MAUREEN P. HIGGINS ('78 BAUP)  
6586 Hiawatha Avenue  
Chicago, IL 60646

GREGORY P. HILL ('78 BAUP)  
23W153 Red Oak  
Glen Ellyn, IL 60137

AL-LI HWANG ('78 MUP)  
Home: 10123 Swirling Wind  
Houston, TX 77086

I left my job in Wichita Falls, TX, and moved to Houston since my husband was transferred. I'm now looking for a job in Houston.

ELIZABETH A. JOHNSON ('78 BAUP)  
Office: Energy Resource Specialist  
Institute of Natural Resources -  
Solar Section

325 W. Adams  
Springfield, IL 62706

Home: 106 S. Glenwood  
Springfield, IL 62704

I'm still enjoying my job. The new administration makes working for the solar section more challenging all the time. Springfield is all right too. It's not really a swinging town, but Duchess and I are surviving it.

ELIZABETH W. KATSAROS ('78 MUP)

Home: 1942 N. Richmond  
Chicago, IL 60647

My full-time occupation at the present is being a mother to Sarah, age 2, and Matthew, age 6 months. We still live in the Humboldt Park neighborhood of Chicago, and I am active with my local neighborhood group, as chairman of the development committee. Our committee monitors the activities of developers in the area, both private and public, and seeks to ensure better housing for lower-income people. It's a continuing challenge, especially in today's market.

LARRY P. LEVESQUE ('78 MUP)

Home: 16 Jeffrey Lane  
Newington, CT 06111

Full-time law school is not as bad as some say it is. I am maintaining my interest in housing by planning, financing and completing a 235-subsidized moderate-income cooperative project. Also, my U. of I. planning degree made me the top choice for a good-paying job studying surface and groundwater pollution regulation. I was sorry to break up the team of Vince Musto (MUP 1977) and Levesque in Bridgeport, CT. but we plan to ski together in Vermont this winter.

CHING-FUNG LIN ('78 MUP)

Office: Project Associate  
Wilbur Smith & Associates  
1535 West Loop South  
Houston, TX 77027

Home: 6438 Grandvale Drive  
Houston, TX 77072

CYNTHIA DURKO LYNCH ('78 MUP)

Office: Preservation Coordinator  
Evanston Planning  
2100 Ridge Avenue  
Evanston, IL 60204

Home: 831 Mulford  
Evanston, IL 60202

I've been working in the Evanston Planning Department since June 1980. My duties include staffing the Evanston Preservation Commission, an appointed body which designates local landmarks, devises means to protect them, and develops programs for public education. Although I spend most of my time being an administrator, I try to actively pursue survey work, educational projects, and development of National Register district nominations. I have been deeply involved in creating a preservation plan for Evanston, a town which has a wealth of fine architecture to preserve.

ROBERT EDWARD MABLEY ('78 MUP)

Office: Office of Policy Analysis  
Interstate Commerce Commission  
Washington, DC

Home: 215 4th Street, S.E.  
Washington, DC 20003

SCOTT A. MICHIE ('78 MUP)

Office: Community Development  
Specialist  
Tri-County Regional Planning  
Commission

P.O. Box 2200  
East Peoria, IL 61611

Home: 1714 West Ayres  
Peoria, IL 61606

PETER C. NICHOLSON ('78 BAUP)

552 West 62nd Street  
Chicago, IL 60621

D. THOMAS NIEMANN ('78 MUP)  
Office: Raton/Colfax County  
Planner  
P. O. Box 910  
Raton, New Mexico 87740

Home: 1223 Dwyer  
Raton, New Mexico 87740

In June 1980, I became the first City of Raton/Colfax County planner. It is a great challenge to be responsible for initiating a new planning program in a community that has done "without" for so long. I am "the" staff--land use planner, community development coordinator, grant writer, traffic engineer, draftsman, and so on. Raton is in the mountains of north-central New Mexico at an elevation of 6800 ft. Colfax County is an energy-impacted area, with Raton being the county seat and the center of most population growth (1980 population of 8,400). The effective management of growth, while often misunderstood, is well-supported by community leaders.

GREGORY P. RABB ('78 MUP)  
Office: Executive Director  
West Side NHS  
332 Connecticut Street  
Buffalo, NY 14213  
Home: 50 Park Street  
Buffalo, NY 14201

I am now into my second year as Executive Director of the West Side NHS, a division of Buffalo NHS, Inc. In our first 14 months of operation, we are estimating that we have leveraged approximately \$340,000 in private reinvestment. This figure is based primarily on building permit data, so we feel it is much lower than the actual amount of private reinvestment. Because of our first year success, the West Side NHS has recently been invited to expand its program into an

adjacent neighborhood. Buffalo has now had two winters of record-low snow levels. My cat was nine years old last spring.

KIRSTEN R. REEDER ('78 MUP)  
Office: Program Coordinator  
Main Street Illinois  
Illinois Dept. of Commerce and  
Community Affairs  
160 N. LaSalle St., Room 300  
Chicago, IL 60601

Home: 721 W. Barry, Apt. 2B  
Chicago, IL 60657

After two years with the National Trust for Historic Preservation, Midwest Regional Office, I have taken a position with the State of Illinois Dept. of Commerce and Community Affairs. I am now the State-wide coordinator for the Main Street Illinois program, a program aimed at downtown revitalization through historic preservation. The work is challenging, provoking, stimulating and frustrating all at once, and I love it! I'm finding some new skills and talents I didn't know I had, which is the most gratifying aspect of this new position. I live alone in a cute, little studio apartment on Chicago's northside. What free time I have I spend with family and friends. I'd love to hear from any of the old DURP crowd.

SUSAN E. REES ('78 MUP)  
Home: 1322 North Wakefield Street  
Arlington, VA 22207

LOIS A. ROCKER ('78 BAUP) ('81 MUP)  
Office: Champaign County Regional  
Planning Commission  
117 West Elm Street  
Urbana, IL 61801  
Home: 405 West Springfield, #1  
Urbana, IL 61801

JON K. RODGERS ('78 BUP)  
Office: U.S. Army Construction  
Engineers Laboratory  
Interstate Research Park  
Champaign, IL 61820

Home: 6 Southwood Court  
Champaign, IL 61820

CAROLYN M. SANDS ('78 MUP)  
Office: Rural Resource Planner  
Division of Natural Resources  
Land Management Section  
Illinois Department of Agriculture  
Emmerson Bldg./State Fairgrounds  
Springfield, IL 62706

Home: 316 West Monroe  
Springfield, IL 62707

DAVID B. SELLERS ('78 BAUP)  
Office: Air Enforcement Branch  
U. S. EPA  
230 South Dearborn  
Chicago, IL 60604

Home: 1216 West Lunt  
Chicago, IL 60626

DONALD A. SHANE ('78 MUP)  
Office: Management Information  
Specialist - Real Estate  
Toledo Economic Planning Council  
425 Jefferson Avenue, #1009  
Toledo, OH 43604

Home: 3723 Grantley Road  
Toledo, OH 43613

DAVID P. SIMON ('78 MUP)  
Office: Planner-in-Charge  
Urban Transportation Study  
Room 312, Civic Center Complex  
Evansville, IN 47708

Home: 1547 S. Greenriver Road, #1  
Evansville, IN 47715

In July 1980, I was laid off from  
my job in Rockford, IL. In August  
1980, I began working at my

present position. My agency's  
director is another alumnus, Dave  
Gerard.

NUNTANA SUWANAMALIK SIRAPRAPASIRI  
( '78 MUP)

Office: Instructor  
Faculty of Architecture  
King Mongkut's Inst. of Technology  
Ladkrabang  
Bangkok, Thailand

Home: 106/1 Sukapiban 1 Road  
Klong Kum, Bangkok  
Bangkok 24, Thailand

FURLONIA SMITH ('78 MUP)

Office: Paralegal  
Legal Services Corporation  
P.O. Box 954  
Selma, AL 36701

Home: 715 Parkman Avenue  
Selma, AL 36701

Hi, Everyone! I am still enjoying  
my job as a paralegal.

DONNA C. STIMPSON ('78 MUP)

Office: Mental Health Planner  
Northwestern Connecticut Health  
Systems Agency  
20 East Main Street  
Waterbury, CT 06702

Home: 22 Woodridge Drive  
Cheshire, CT 06410

RONALD C. SUNDELL ('78 MUP)

Office: Assistant Environmental  
Scientist  
Argonne National Laboratory  
9700 S. Cass Avenue  
EIS Division, Building 10  
Argonne, IL 60439

Home: 870 N. Columbia Avenue  
Naperville, IL 60540

I recently resigned my position as  
project manager with WAPORA, Inc.

to take on a new position with Argonne National Laboratory. I'm working for Argonne's Environmental Studies Division. Most of the projects I'm involved in are energy-related such as oil shale production in Colorado and Utah, nuclear energy and waste disposal in Washington and New York, and coal production and use in good old Illinois. Working for a national lab is a new and quite enjoyable experience for me. With a little luck and the proper planning, I hope to further my education by attending some University of Chicago courses in my spare time.

MARK L. SWISLOW ('78 BAUP)  
8827 Forestview  
Evanston, IL 60203

GREGORY M. THORNBURY ('78 MUP)  
Planning Analyst  
Pacific Gas and Electric Company  
Land Department  
77 Beale Street  
San Francisco, CA 94106

Home: 1756 Carmel Drive, #210  
Walnut Creek, CA 94596

After almost three years in California, I am still working for Pacific Gas and Electric Company. California, San Francisco, and the job remain interesting. Lately I have been studying mapping and drafting computers for use in my department. Not much has changed since I left U. of I. I'm still single and unattached, living in the suburbs, and trying to figure out how to afford a home in the high-priced California real estate market. As Mike and Jan Hatmaker, Gregg Perry, Jim and Robbie Rice Dietrich, and scores of others can attest, I am a great tour guide and have plenty of floor space in my apartment. Visitors are always welcome.

MARVIN J. TICK ('78 MUP)  
Office: Council of State Community  
Affairs Agency  
444 North Capitol Street, Suite 349  
Washington, DC 20001

DAVID K. TUCKER ('78 BAUP)  
3325 Columbia Avenue  
Lincolnwood, IL 60645

MINDY W. TURBOV ('78 BAUP)  
Office: Famicos Foundation  
6809 Quimby  
Cleveland, OH 44103

Home: 1559 Belmar  
East Cleveland, OH 44118

SCOTT P. WALTHIUS ('78 BAUP)  
125 South Elm Street  
Hinsdale, IL 60521

ANTHONY C. WOOD ('78 MUP)  
Office: Deputy Director for Programs  
Municipal Art Society  
New York City, NY

Home: 301 East 91st Street, Apt. 2E  
New York, NY 10028

---

## 1979

COKER ADEGBORO ('79 MUP)  
c/o Sunday Oyetimein  
1930 Georgian Road  
Philadelphia, PA 19138

TERRY E. BALL ('79 MUP)  
Office: Director of Grant Services  
International Systems, Inc.  
Atlanta, GA 30082

Home: 1461 N. Amanda Circle  
Atlanta, GA 30307

Since the latest edition of Alumni


News, three events of importance to me have occurred. First, I ran the Peachtree Road Race (10,000 km) on July 4th with 25,000 other participants. I completed the hilly course within the 55-minute goal and received the coveted T-shirt awarded to the finishers (survivors). Second, Brenda and I have purchased our first home. The 25-year-old house is nestled among tall pine trees and, thankfully, only required the rehabilitation skills of a novice. Finally, I have been promoted to an administrative position. I direct a grants-writing staff of ten very challenging and cooperative writers. Brenda and I are still enjoying "Southern Living" and invite y'all to visit us.

LAUREN KAY BENNINGER BANNON ('79 BAUP)  
Home: 2400 S. Glebe Rd., #817  
Arlington, VA 22206

My husband Joe and I will be summer associates at Chicago law firms this summer. My position is with Chapman & Cutler, and Joe will be working at McBride, Baker, Wienke & Schlosser.

TIMOTHY R. BEEBLE ('79 MUP)  
Office: Neighborhood Preservation  
Director  
100 Hamilton Plaza, 14th Floor  
Paterson, NJ 07505  
Home: 168 Dundee Avenue  
Paterson, NJ 07503

Once again I must report that Valerie and I are still in New Jersey. While we do not look upon this as a permanent condition, for the past 3 1/2 years it has been a habit. For a short time last year, we considered purchasing a home, but our free spirit refused to relinquish the decadent life of apartments and sports cars. There

will be plenty of time in the future for mowing lawns, making babies and driving station wagons. My office is very busy these days due to three major rounds of layoffs since 1979. The fortunates who remain with the department are faced with absorbing the responsibilities of those laid off. The past year has been exciting for me; obtaining local and HUD approvals for a 480-unit Neighborhood Strategy Area and a 70-unit conversion of a vacant industrial mill. Continuing to grow is the Neighborhood Preservation Program which is providing rehab assistance to homeowners. We miss our DURP friends.

MYLES D. BERMAN ('79 MUP)  
Northwestern University School of  
Law  
Box 188  
351 E. Chicago Avenue  
Chicago, IL 60611  
Home: 5414 N. Kimball  
Chicago, IL 60625

PAMELA J. BERNAS ('79 BAUP)  
Office: Senior Research Assistant  
320 North Clark, Room 402  
Chicago, IL 60610  
Home: 3458 North Pacific Avenue  
Chicago, IL 60634

S. SRINIVASA BHAT ('79 MUP)  
Office: Systems Analyst  
Chicago Area Transportation Study  
300 West Adams  
Chicago, IL 60606  
Home: 7221 West Madison, Apt. 201  
Forest Park, IL 60130

WILLIAM D. CAHILL ('79 MUP)  
 Office: Economic Development Planner  
 Oregon District 4 Council of  
 Governments  
 #7 Wellsher Building  
 460 SW Madison  
 Corvallis, OR 97330  
 Home: 906 NW 30th Street  
 Corvallis, OR 97330

ANN ELLIS CAMPBELL ('79 MUP)  
 Office: Research Associate  
 Housing Research and Development  
 1204 W. Nevada  
 Urbana, IL 61801

Office: 803 S. Elm Boulevard  
 Champaign, IL 61820

Life in Champaign-Urbana continues to be enjoyable--we can't tear ourselves away! Roy and I also enjoy having visits from ex-DURP folks. We have plenty of space for you to stay. I am still at HR & D which continues to be challenging and stimulating. I have just finished working on a project which included a nationwide survey of public agencies which do needs assessments of the elderly. New work includes investigating the demand for alternative homeownership options for the elderly--very timely, I hope.

CANDACE D. CAMPBELL ('79 BAUP)  
 Office: Housing Rehabilitation  
 Specialist  
 Office of Housing Rehabilitation  
 City of Oklahoma City  
 200 N. Walker, Rm. 110  
 Oklahoma City, OK 73102  
 Home: 729 Wilson Street  
 Norman, OK 73069

Greetings from the land of tornadoes, dust storm, droughts, and 40 consecutive days of 100 degree plus temperatures. Even with these conditions I'm still hoping that

what Oklahoma did for Will Roger's wit, it will do for mine. In my same pioneer spirit, I've become proficient at the business of rehabilitating houses (that is not the same as counselling wayward homes!?). I crawl inside and out, upstairs and down, get the work under contract, then spin some yarns with the "good ole boy" contractors. At the same time, I take on the responsibility of a dozen elderly ladies remodeling their homes for the first time in years. It's both challenging and rewarding if not also very frustrating. Galen and I find Norman to be the most liberal community statewide. Galen is enjoying his work as a legal aid attorney. We're stocking up the pantry, however, awaiting news of Reagan's final budgetary policies. Best wishes to all. If you're ever in Oklahoma. . .

CHARLES C. CUMBY, JR. ('74 BUP, '79 MUP)

Office: Budget & Evaluation Officer  
 City Hall - Room 204  
 419 Fulton Street  
 Peoria, IL 61602

Home: 1115 N. Bourland  
 Peoria, IL 61606

Maggie and I especially enjoyed 1980. Our little girl, Elizabeth Leigh Cumby, arrived September 26. She is a very good-natured baby and sleeps twelve hours every night. We both enjoy watching her grow. I have switched jobs from being Downtown Development Coordinator to Budget and Evaluation Officer. I am also enrolled in an M.B.A. program. I intend to link the planning process with the budgetary process. Maggie and I send our regards to all of our friends.

ALBERT DAROSZEWSKI ('79 BAUP)  
 Address Unknown

KELLY K. DAVIEE ('79 MUP)  
Address Unknown

CARLOS F. DONALDSON, SR. ('79 BAUP)  
Office: Campus Mail Distribution  
University of Illinois  
810 South Sixth Street  
Champaign, IL 61820

Home: 406 Brookens  
Urbana, IL 61801

BEVERLY A. FLEMING ('79 MUP)  
Office: Neighborhood Planner  
Hyde Park Renovation  
Effort, Inc., 1435 Salisbury  
St. Louis, MO 63107

Home: 3327A N. Florissant Ave.  
St. Louis, MO 63107

Moved to St. Louis in May of '80 to take this job. I am living and working in a historic district (pre-Civil War) on the City's north side. Our organization is attempting to preserve buildings without displacement by using the Section 8 program to renovate them. Living in a ghetto has been a big adjustment. I live a mile from the famed site of Pruitt-Igoe. St. Louis is a great city despite what the statistics say!

NANCY S. GUNDERSON ('79 BAUP)  
Address Unknown

TERRENCE J. HOFFMAN ('79 BAUP)  
Office: Research Assistant  
Department of Urban and Regional  
Planning  
1003 West Nevada Street  
Urbana, IL 61801

Home: 1829 Parkdale  
Champaign, IL 61820

HAROLD W. JENKINS, JR. ('79 BAUP)  
627 East 88th Place  
Chicago, IL 60619

AVON T. KILLION ('79 BAUP)  
Home: 1204 Ellis Drive  
Urbana, IL 61801

KEITH R. LARSON ('79 BAUP)  
636 Lakeside Drive  
Hinsdale, IL 60521

DAVID L. LEVIN ('79 BAUP)  
551 Ortega, #11  
Mountain View, CA 94040

MICHAEL J. MACZKA ('79 BAUP)  
Office: Senior Research Assistant  
Department of Housing  
320 North Clark Street  
Chicago, IL 60610

Home: 2424 N. Clark, Apt. 409  
Chicago, IL 60614

DAVID L. MATHEWSON ('79 BAUP)  
1003 Buell  
Joliet, IL 60435

PAUL H. MILLER ('79 BAUP)  
Address Unknown

NANCY C. MUNSHAW ('79 MUP)  
Office: Community Development Agency  
317 N. 11th Street  
St. Louis, MO 63101

Home: 2354 S. Compton  
St. Louis, MO 63104

After a year and a half in Louisiana's "Cajun country," I have relocated to St. Louis. My first planning job in Lafayette, LA, offered high visibility and a great variety of planning

tasks. But I have a Midwestern soul and love the bright lights of the big city, so I was easily lured away from the Lafayette "boom" to the St. Louis "bust." Here I do neighborhood planning for the City of St. Louis. The mammoth revitalization effort taking place in St. Louis is both professionally exciting and personally rewarding. I secretly enjoy playing tour guide, so call if you're in the area.

CHARLES A. NEALE ('79 MUP)

Office: Project Manager  
Pflum, Klausmeier & Wagner  
424 East Fourth Street  
Cincinnati, OH 45202

Home: 3775 Hyde Park Avenue  
Cincinnati, OH 45209

Cincinnati has fully recovered from a heavy dose of the APA. It is a strain on any city to have so many planners at once. The job continues to be interesting and enjoyable. We are working on some ACAP's (Auto Community Adjustment Plans) which are EDA Title IX Special Projects to put communities back on the economic growth path after severe unemployment due to auto industry layoffs.

CHARLES J. NELLANS ('79 MUP)

1111 Church, #706  
Evanston, IL 60201

MICHAEL J. O'DONNELL ('79 MUP)

Office: Planner/East Central  
Illinois Area Agency on Aging  
2714 McGraw Drive  
Bloomington, IL 61701

Home: 608 W. Wood Street  
Bloomington, IL 61701

The East Central Illinois Area Agency on Aging is a not-for-profit corporation responsible

for planning and developing a comprehensive service delivery system to persons 60 and older in a 16-county area. There are 13 AAA's in Illinois. This agency was one of the first to employ a full time professional planner. Since 1979, three other AAA's have hired planners. Job duties include analysis of population data, conducting a needs assessment of the older population, developing social service programs, and evaluating program costs and performance and projecting future service needs and costs. I work in conjunction with 5 field consultants and a program manager who have primary responsibility for implementation of the annual plan of service. The area agency receives its funding from the Illinois Dept. of Aging which has responsibility for developing a statewide plan for services to older people. The most important issue facing this agency in the future will be the reauthorization of the Older Americans Act in FY81. The most important event will be the White House Conference on Aging in Washington, Nov. 30-Dec. 3, 1981, and the Illinois White House Conference at Krannert Center, U. of I., May 27 and 28, 1981. My wife, Maria, and our two daughters, Natalie and Theresa, reside in Bloomington and will probably be moving to larger quarters this summer.

OLAYINKA A. OLANIPEKUN ('79 MUP)

Office: Principal Transportation  
Planner

Northeastern Indiana Regional  
Coordinating Council  
640 City-County Building  
Fort Wayne, IN 46802

Home: 2716 Stardale Drive, Apt. 3  
Fort Wayne, IN 46816

JOHN S. PAGE ('79 MUP)

Address Unknown

PETER W. PEYER ('79 MUP)

Office: Planner  
 Village of Skokie  
 5127 Oakton Street  
 Skokie, IL 60077  
 Home: 4817 W. Hull Street, # 10  
 Skokie, IL 60077

DELMER H. POWELL, JR. ('79 MUP)

Home: 509 Elm  
 Burlington, IA 52601

WILLIAM N. POWERS ('79 MUP)

Office: Illinois Department  
 of Transportation  
 300 North State, #1010  
 Chicago, IL 60610

ANITA M. RUSSELMANN ('79 MUP)

Office: Energy Coordinator  
 City of Abilene  
 P.O. Box 60  
 Abilene, TX 79601  
 Home: 2632 S. 11th  
 Abilene, TX 79605

I'm enjoying Texas very much. I've recently moved into energy planning as the Coordinator of Abilene's new Energy Office, charged with developing a comprehensive plan for community energy conservation and use of renewable resources.

ANTHONY G. SMANIOTTO ('79 BAUP)

17309 70th Avenue  
 Tinley Park, IL 60477

PARVEEN K. SOOD ('79 MUP)

Address Unknown

KUO-LON SOONG ('79 MUP)

Address Unknown

LEO G. STERK ('77 BUP, '79 MUP)

Office: Environmental Protection  
 Specialist  
 Illinois EPA  
 2200 Churchill Road  
 Springfield, IL 62701  
 Home: 816 Bryn Mawr  
 Springfield, IL 62703

Jackie and I had a baby boy (John) in August of 1980 who is progressing as "planned." I recently ran into several U. of I. graduates here in Springfield, and it's great to see and hear from the others. Although Springfield is boring, it is great to be in Illini country. Anyone interested in organizing early to go to a basketball game during '81-'82, let me know. I think it would be an easy and casual way to see each other for a few hours. Hi, Yinka!!!

DAVID A. STERN ('79 MUP)

Office: Planning Research Coordinator  
 N.J. Division of Coastal Resources  
 CN 401  
 Trenton, NJ 08625

Home: 124 Woodbridge Avenue  
 Metuchen, NJ 08840

Like most taxpayers and employees largely supported by federal funding, Nadine and I follow the proposed budget cuts and tax reductions with great interest. We already have a number of ideas about how to stimulate the nation's economy with our windfall tax rebate. Since it appears that weapons manufacturing will be a lucrative business under the present administration, we're considering investing in the packaging of N.J.'s toxic wastes for sale to the military. On the lighter side, Nadine and I are well settled in a 60-year-old house 6 blocks from a train station from which I travel to work and occasionally into N.Y. for shows, exhibits, meetings, etc. Nadine is completing

her MCRP with a concentration in educational policy while I'm busy tearing into the house with a number of projects including the installation of a fireplace.

BRUCE R. STOFFEL ('79 BAUP)  
Office: Preservation Planner  
Coles County RPC  
Box 471  
Charleston, IL 61920

Home: 1021 First, Apt. 1  
Charleston, IL 61920

I moved out of the big city of Chicago last fall and now am employed in Charleston, IL, with the Coles County RPC. I am happy to be working in historic preservation again, on a contract with IDOC. It's nice to be back in peaceful Central Illinois.

GINA M. TRIMARCO ('79 BAUP)  
Office: Research Assistant  
Neil L. Gaynes and Associates  
3300 West Peterson  
Chicago, IL 60659

Home: 731 S. Chester  
Park Ridge, IL 60068

I am still working as a research assistant at a private consulting firm devoted to care for the aging--unfortunately, things are slow as our firm is heavily reliant on the construction industry, and you know how that goes! I am working on my Master's degree in Urban Planning and Policy at Chicago Circle (at night), so at least that keeps me busy. I'm really enjoying it so far, although I do have a bias toward C-U's planning department and professors. Best wishes to all my fellow planners.

WALTER J. TROMPKA ('79 BAUP)  
Address Unknown

HERBASUKI WIBOWO ('79 MUP)  
Home: Y-1-H Hensel Apartments  
College Station, TX 77840

SCOTT W. ZIEGLER ('79 BAUP)  
Home: 764 Elizabeth Street  
South Elgin, IL 60177

---

## 1980

---

KEVIN G. AUGUSTYN ('80 BAUP)  
Office: Land Use Planner  
Hammond Dept. of Planning  
7324 Indianapolis Bl'vd.  
Hammond, IN 46324

Home: 7034 Birch Avenue  
Hammond, IN 46324

My work with the Hammond Department of Planning and Development is going quite well. Despite budget cuts and Hammond's fiscal crisis our office has remained intact. My responsibilities include historic preservation and downtown development. A good deal of my time is spent on economic development.

ELIZABETH A. BENOIT ('80 BAUP)  
Office: Dept. of Planning, Zoning  
and Environmental Quality  
Associate Planner  
Lake County RPC  
18 N. County Street  
Waukegan, IL 60085

Home: 913 W. Harvard  
Arlington Heights, IL 60004

SUSAN LYNN BLACHMAN ('80 BAUP)  
Home: 4404 Portland Ave. South  
Minneapolis, MN 55407


TIMOTHY P. CANNON ('80 BAUP)  
Office: Argonne National Laboratory  
Argonne, IL 60439

Home: 307 S. Ellyn Avenue  
Glen Ellyn, IL 60137

WARREN J. COOK, JR. ('80 MUP)  
Office: S.E. Regional Community  
Development Agent  
Cooperative Extension Service  
Pennsylvania State University -  
Berks Campus  
P. O. Box 2150  
Reading, PA 19608

Home: 855 North Park Road,  
Apt. R-203  
Wyomissing, PA 19610

I began working for the Cooperative Extension Service of Penn State University in mid-June 1980. Coco and Peter joined me in August after a short working-vacation at my folks' farm in Michigan. The job is unique. I provide informal educational programs to groups on almost any issue related to "community development." The exceptions occur when research support (specialists) can't be identified at P.S.U. or when out-of-state extension materials aren't available. The region I cover consists of eight counties and includes the cities of Philadelphia, Allentown, Reading and Chester. It's an incredible daily challenge.

KRISTI CROMWELL-CAIN ('80 MUP)  
Office: Research Analyst  
Office of Health Finance  
525 W. Jefferson  
Springfield, IL 62761

Home: 1607 Valley Road, E-3  
Champaign, IL 61820

I finally finished my Master's

project and graduated last August. I can now state with a degree of certainty that I will not be attempting a Ph.D. in the foreseeable future. I am currently working for the State of Illinois in the health and social service field. My duties involve analyzing rate issues in and with state agencies, assisting with budget planning, and assisting in the development of implementation strategies for legislative and regulatory mandates. The job remains challenging. Brian is now completing his fourth year towards a Ph.D. in microbiology. He misses DURP Saturday-morning basketball. We have a commuting marriage now. Of course, vacations help; we skied for five days in northern Michigan.

MARY G. DIMIT ('80 MUP)  
Office: Supervisor of Energy  
Conservation  
Energy Conservation Office  
Municipal Building, Rm. 100  
Springfield, IL 62757

Home: 101 W. Canedy, Apt. 123A  
Springfield, IL 62704

I finally finished my degree and left Champaign. I'm working for a progressive municipal utility (electricity and water) in Springfield, IL. I was lucky enough to get in on the ground floor of planning and program development for the Energy Conservation Office. The job has been challenging and rewarding, although budget constraints have proven to be frustrating. I would be interested in talking to other alumni involved in the area of energy planning and/or those with insight into managing an office. Learning by trial and error is not very efficient. I will be glad to help anyone who is interested in job-hunting in Springfield. Hope that everyone is doing well, back at DURP.

MARK P. EISSMAN ('80 BAUP)  
7051 Hamlin  
Lincolnwood, IL 60645

ADRIAN M. GARCIA ('80 BAUP)  
1140 N. LaSalle, Apt. 605  
Chicago, IL 60610

ROBERT L. GLEISSNER ('80 MUP)  
860 Oxford Lane, #324B  
Colorado Springs, CO 80906

KATHLEEN H. HERRMANN ('80 MUP)  
Office: Planning Technician  
Chicago Transit Authority  
707 Merchandise Mart  
Chicago, IL 60654

Home: 5717 N. Meade  
Chicago, IL 60646

When will I ever finish with school!  
After getting my MUP degree last  
year I decided to try my luck in  
law school. I'm becoming so accus-  
tomed to the life of a "poor" col-  
lege student that I won't know  
what it will be like to earn real  
money! I also work part-time as a  
planner at CTA. The school/work  
combination keeps me quite busy.

MARK E. KIEFFER ('80 BAUP)  
Office: Planner  
Douglas County Planning Dept.  
355 South Wilcox  
Castle Rock, CO 80104

Home: 2485 S. York, #306  
Denver, CO 80210

Enjoying the company of a small  
but close network of alums here in  
Colorado. I hope to see more.  
Please keep in touch.

LORI R. LEFSTEIN ('80 BAUP)  
3312 34th Avenue Ct.  
Rock Island, IL 61201

DONNA L. LOCICERO ('80 BAUP)  
458 C. Front Street  
Lahaina, Maui  
Hawaii 96761

JAMES H. LYMAN ('80 BAUP)  
Office: Planning Intern  
Donald Kane Associates  
327 S. LaSalle Street  
Chicago, IL 60604

Home: 430 Oxford Lane  
Crystal Lake, IL 60014

I am working as a planning intern,  
with every expectation of being  
hired permanently (and making more  
money). The firm, Donald Kane  
Associates, does economic develop-  
ment planning, working on public  
and private contracts. I started  
February 16, after an extensive  
job search, which was preceded by  
an outrageous backpacking vacation  
throughout the western U.S.

KATHLEEN D. MC MAHON ('80 BAUP)  
1010 West White  
Champaign, IL 61820

BRIAN J. MILLER ('80 MUP)  
Office: Economist Planner  
New England Regional Commission  
141 Milk Street  
Boston, MA 02109

Home: 49 Newman Road  
Malden, MA 02148

ROBERT M. NEVITT ('80 BAUP)  
Home: 3951 Pleasant Ave. So.  
Minneapolis, MN 55409

GREGG E. PERRY ('80 MUP)  
Office: Champaign County Regional  
Planning Commission  
117 West Elm Street  
Urbana, IL 61801

Home: 315 N. Orchard, Apt. 10  
Urbana, IL 61801

JEFFREY D. PERSON ('80 BAUP)  
Home: 5518 N. Hamilton Road  
Peoria, IL 61614

Well, last year (1980) was quite different after having been a student for so long. Of all places, I ended up in Omaha, Nebraska-- not exactly headed eastward, my intended direction of travel. Nevertheless, my stay in Omaha as a VISTA volunteer was quite an experience. Where else could anyone see: contract zoning, a UDAG to convert 100 abandoned apartments into 50 townhouse condominiums, a HUD self-help grant for commercial revitalization at an intersection that has acquired "a reputation" since 1968, and a grain elevator explosion! But all good things come to an end. So I'm back in Illinois and taking a full-time load (12 hrs) at the local junior college. My intentions at the present time are to work toward an MBA. How far I'll get is up to you to guess-- Until next year.....

TRYNER L. PRICE ('80 BAUP)  
6610 North Lakewood Avenue  
Chicago, IL 60626

MARIANNE E. ROSEN ('80 BAUP)  
Address Unknown

LAURIE BETH SCOTT ('80 BAUP)  
105 McKinley Drive  
Mahomet, IL 61853

AKINDELE O. SIYANBADE ('80 BAUP)  
601 East Park  
Champaign, IL 61820

LISA J. SOLOMON ('80 BAUP)  
Office: Economic Planner  
City of Lakewood  
Lakewood, CO 80228

Home: 2485 S. York, #306  
Denver, CO 80210

Greetings from the Rockies! I landed an internship position with Lakewood approximately 12 hours after my arrival here. It turned out to be everything I could have asked for. Moreover, I have been promoted to the position of Economic Planner. I'm really looking forward to the experience I will gain and the challenges that await me. I hope to start work on my Master's this Summer (part-time at night). Looks like I'm headed toward Environmental Planning or Landscape Architecture. The mountains are beautiful (when you can see them), but I do miss the prairie and the water! Hope any of you who make it out this way will give me a call.

STEVEN W. SOPRYCH ('80 BAUP)  
7719 South Meade  
Burbank, IL 60459

WILLIAM E. THOMPSEN ('80 BAUP)  
Office: Planner  
East Central Intergovernmental  
Association  
Dubuque, IA 52001

Home: 595 Clarke Drive  
Dubuque, IA 52001

GHOLAMALI TORABY-ZADEH ('80 MUP)  
Address Unknown

RICHARD R. URYCKI ('80 BAUP)  
9202 S. Pulaski Road - 3E  
Oak Lawn, IL 60453

In M.B.A. program at Northern Illinois University.

NANCY E. WARD ('80 MUP)  
Home: 1616 19th Street  
Manhattan Beach, CA 90266

MARY C. GROLL ('81 BAUP)  
Home: 10751 Meadowglen Lane, #65  
Houston, TX 77042

POLLY L. WEISS ('80 BAUP)  
Office: Planner  
City of Cape Coral  
P.O. Box 900  
City Hall  
Cape Coral, FL 33904  
  
Home: 4963 Viceroy Street, Apt. 7  
Cape Coral, FL 33904

ELIZABETH ANNE HAGEDORN ('81 BAUP)  
c/o William G. Hagedorn  
416 N. Madison Street  
Hinsdale, IL 60521

DIANE WILCENSKI ZABEL ('80 MUP)  
Office: Library Technical Assistant I  
Acquisition Department  
University of Illinois  
224 Mezzanine, Library  
Urbana, IL 61801  
  
Home: 2503 West Springfield, H-1  
Champaign, IL 61820

NIRANJAN G. HOSKOTE ('81 MUP)  
Office: Chicago Area Transportation  
Study  
300 West Adams Street  
Chicago, IL 60606  
  
Home: 450 West Melrose, Apt. 337  
Chicago, IL 60657

BONNIE D. JACOBSON ('81 BAUP)  
c/o Irwin Jacobson  
1035 Carlyle Terrace  
Highland Park, IL 60035

## JANUARY AND MAY 1981

JOHN E. AUKER, JR. ('81 BAUP)  
c/o Bonnie L. Klemme  
106 1/2 South Urbana  
Urbana, IL 61801

JANET JAROSS-ARBISE ('81 MUP)  
Home: 2104 Country Squire  
Urbana, IL 61801

JOHN A. CASTILIA ('81 MUP)  
Home: 4431 North Winchester  
Chicago, IL 60640

WILLIAM R. LENSKI ('77 BUP, '81 MUP)  
620 Willow Lane  
Geneva, IL 60134

PAUL HARTMAN CROSS ('81 MUP)  
602 Gladstone  
Jacksonville, IL 62650

DONALD S. MARTIN ('81 BAUP)  
c/o Norbert S. Martin  
808 Sunset Drive  
Dwight, IL 60420

MARY L. DEVITT ('81 MUP)  
Home: 721 West Monrovia  
Glendale, WI 53217

GREGORY E. MC DANIEL ('77 BUP, '81 MUP)  
204 East Church  
Champaign, IL 61820

BARRY JAY MILLER ('81 BAUP)  
c/o Allan Miller  
2709 Stonegate Drive  
Crystal Lake, IL 60014

JAMES C. WESTERVELT ('81 MUP)  
1307 West Clark  
Urbana, IL 61801

JERRY W. OTTO ('81 MUP)  
622 South Catalina  
Redondo Beach, CA 90005

JEFFREY D. PALMQUIST ('81 BAUP)  
c/o Kenneth E. Palmquist  
1209 Ottawa Avenue  
Aurora, IL 60506

MARY CATHERINE PECK ('81 MUP)  
1106 Prairie Brook, D-1  
Palatine, IL 60067

JEFFREY W. POOL ('81 BAUP)  
c/o Eugene Pool  
2525 W. Lawrence  
Springfield, IL 62704

LOIS C. ROCKER ('78 BAUP, '81 MUP)  
Office: Champaign County Regional  
Planning Commission  
117 West Elm Street  
Urbana, IL 61801  
  
Home: 405 West Springfield, #1  
Urbana, IL 61801

JUDY BETH SCHNEIDER ('81 BAUP)  
670 Ballantrae  
Northbrook, IL 60062

LYNN E. STENSTROM ('81 BAUP)  
c/o Patricia M. Stenstrom  
213 1/2 West Illinois  
Urbana, IL 61801

## A P P E N D I X

---

---

Planning Council Members . . . . .	.125
Internships Held - Spring & Summer 1981. . . . .	.126
Master's Project/Thesis Topics - 1980 and 1981 Graduates . . . . .	.126
Publications Available from the Bureau of Urban and Regional Planning Research. . . . .	.127
Join the Alumni Association! . . . . .	.129
Index of Alumni. . . . .	.130
Send me . . . . .	


Planning Council Members

The Planning Council is a group of practitioners which advises the Department on a variety of matters. The council is comprised of one person each nominated by each section of the APA, one person nominated by the state Regional Planning Directors Association, one representative from state government, and one alumnus at large. Members of the council for 1981-82 are:

APA Metropolitan Chicago Section  
Representative

Mr. Joseph Abel  
DuPage County Regional Planning  
Commission  
Courthouse  
412 North County Farm Road  
Wheaton, IL 60187

APA Greater Illinois Section Repre-  
sentative

Mr. Michael Steele  
Department of Planning and  
Development  
100 South Main Street  
East Peoria, IL 61611

Regional Planning Directors Repre-  
sentative

Mr. Robert Pinkerton  
Tri-County Regional Planning  
Commission  
P. O. Box 2200  
East Peoria, IL 61611

Alumni Representative and Chair  
of Council

Mr. Michael A. Carroll  
Room 447 Old Federal Building  
46 East Ohio Street  
Indianapolis, IN 46204

State Government Representative

Mr. Franklyn Beal  
Director, Illinois Institute  
for Natural Resources  
Room 300  
325 West Adams Street  
Springfield, IL 62706

Internships Held - Spring and Summer 1981

Julie B. Bernsen: Department of Community Development, Highland Park, Illinois  
 Daniel S. Branigan: OIC Construction, TRIDENT Project, U. S. Navy, Brewerton, Washington  
 Jeffrey D. Braun: CAMIROS, LTD., Chicago, Illinois  
 Michael J. Brown: Rockford-Winnebago County Planning Commission, Illinois  
 Vincent A. Cautero: Nassau County Planning Commission, Mineola, New York  
 Karen Leah Chinn: Department of Community Development Services, Urbana, Illinois  
 Preston L. Conner: City Development Department, Kansas City, Missouri  
 William A. Dory, Jr.: City Department of Economic Development, Cleveland, Ohio  
 Mary E. Faulstich: Tuolumne County Planning Department, Sonora, California  
 Mary K. Fitzgerald: Regional Transportation Authority, Chicago, Illinois  
 Cynthia Griffin: City Planning Department, Galesburg, Illinois  
 B. Michelle Hillal: St. Louis County Department of Planning, Clayton, Missouri  
 Mary Catherine Jones: Department of Planning and Development, East Peoria, Illinois  
 Hildy L. Kingma: Community Development Division, South Bend, Indiana  
 Susumu Kudo: City Planning Department, Minneapolis, Minnesota  
 Vicki L. Matsumura: Planning Department, Richland, Washington  
 Patricia M. O'Donnell: Landmark Society of the Niagara Frontier, Buffalo, New York  
 Vidya S. Patil: Energy Planning Models Project, New York, New York  
 Karen A. Przepyszny: Near Northwest Neighborhood Housing Services, Chicago, Illinois  
 Laurel Talkington: Department of Community Development Services, Urbana, Illinois  
 Clare Zimmerman: DuPage County Regional Planning Commission, Wheaton, Illinois

Master's Project/Thesis Topics - 1980 and 1981 Graduates

Warren Cook: Public Intervention Opportunities in Illinois Coal Mining Operations  
 Kristi Cromwell-Cain: Distributional Analysis of Social Service Delivery In Illinois: A Case Study  
 Mary Devitt: Nursing Home Resident Councils: Taking Stock  
 Mary Dimit: Projections of Residential Electricity Demand in Illinois 1977-1990  
 Robert Gleissner: A Summary of Procedures and Techniques for Flood Hazard Mitigation in Illinois  
 Kathleen Herrmann: Condominiums: Conversion and the Resulting Maintenance Situation in Chicago  
 Niranjana Hoskote: A Resource Allocation Model: A Practical Appraisal

- Janet Jaross-Arbise: A Survey and Analysis of the Community Development Needs of the Webber School Neighborhood, Urbana, Illinois
- William Lenski: Creating Harmony out of Dissonance: A Strategy for Coordinating Planning Activities under Circular A-95
- Gregory McDaniel: The Evolution of the Comprehensive Employment and Training Act and Implications for Future Planning and Policy Development
- Brian Miller: Suggested Revisions to the Subdivision Regulations for Park Forest South
- Jerry Otto: A Study on the Delivery of Social Services in Public Housing Authorities in Illinois
- Mary Peck: The Lincoln Governor Project: An Analysis of Reuses
- Gregg Perry: Rental Housing Recession
- Lois Rocker: Downtown Change in Urbana, Illinois: Trends and Prospects
- Gholamali Toraby-Zadeh: The Role of Development Policy and Planning Strategy on the Growth of Teheran: 1956-1976
- Nancy Ward: A Survey of Planning Literature 1967-1978: Implications for the Field
- James Westervelt: Development and Demonstration of LAGRID: A Grid-Cell Data Base Management and Analysis Package
- Diane Zabel: A Comparative Analysis of Selected Midwest State Historic Preservation Offices

#### Publications

available from the

Bureau of Urban and Regional Planning Research

*Making Regional Planning Work* (Selected Papers from the 61st Annual Conference of the American Institute of Planners, New Orleans, 1978). David E. Dowall and Bruce D. McDowell, Editors. Eleven contributors. \$6.50 prepaid. Major topics include "Making Regional Planning Work," "State and Federal Relations with Regions," "Local Relations with Regions," and "Regional Organization's Roles."

*County Growth Management Regulation: A Guide for Zoning and Subdivision Administration.* Clyde W. Forrest, Editor. Five contributors. \$7.80 prepaid. A practical guide for zoning and plats officers, building inspectors, plan commissions, zoning boards, elected officials, and citizens as they work with the issues surrounding zoning administration. Contains chapters on the "Basis of County Land Use Controls," "Comprehensive Growth Management and Planning," "The Land Use Officer," "The Board of Appeals," "Appeals Procedures," "Variations," "Amendments," "Special Uses," "Subdivision Review," and "Enforcement." The appendix contains rules, forms, and procedures.

- Getting It Together in Regional Planning* (Selected Papers from the 60th Anniversary Conference of the American Institute of Planners, Kansas City, Missouri, 1977). Robert G. Dyck and Bruce D. McDowell, Editors. Twenty contributors. \$6.50 prepaid. Nineteen papers chosen by the Metropolitan and Regional Planning Division of the American Planning Association because of their timeliness in relation to current planning issues. Most were prepared by practicing planners. All are presented for the purpose of enhancing the actual practice of metropolitan and regional planning.
- Planning for the Arts. . . Magic to stir men's blood.* Proceedings of the 3rd Annual Winter Conference on Planning, Lachlan F. Blair (ed.), January 1978. \$4.00 prepaid.
- Planning for Neighborhoods, Cities and Regions.* Proceedings of the 1978 Institute on Zoning and Planning, Clyde W. Forrest (ed.), June 1978. \$5.50 prepaid.
- Innovation and Action in Regional Planning.* Selected papers from the 58th Annual Conference of the American Institute of Planners, October 1977. \$5.50 prepaid.
- Historic Preservation: Setting, Legislation and Techniques.* Proceedings of the Second Annual Winter Conference on Planning, Lachlan F. Blair and John A. Quinn (eds.), June 1977. \$5.00 prepaid.
- Planning - Where We Live.* Proceedings of the 1977 Institute on Zoning and Planning, John A. Quinn and Clyde W. Forrest (eds.), June 1977. \$5.00 prepaid.
- Intergovernmental Planning: Approaches to the "No Growth" vs. "Growth Is Good" Dilemma.* Proceedings of the 1976 Institute on Zoning and Planning, John A. Quinn and Clyde W. Forrest (eds.), June 1976. \$4.00 prepaid.
- Land Resources: A Rationale for Policy, Planning and Procedures.* Proceedings of the 1975 Institute on Zoning and Planning, John A. Quinn (ed.), June 1975. \$3.00 prepaid.
- A Guide for Municipal Zoning Administration, with Forms.* R. Marlin Smith, Clyde W. Forrest, and Eric C. Freund, 1972. \$4.00 prepaid.
- Planning and Public Policy.* (\$2.00 per year -- four issues)  
 Vol. 6, No. 3, August 1980, "Remembering the Thirties: Public Works Programs in Illinois--a Travelling Exhibit," Albert Guttenberg, Carl Patton, et. al.  
 Vol. 6, No. 4, November 1980, "The 1980 Census," Susan E. Bekiaries and Paula D. Watson.  
 Vol. 7, No. 1, February 1981, "Reflections On The Prospects for Continued Rural Growth," Andrew J. Sofranko and Frederick C. Fliegel.  
 Vol. 7, No. 2, May 1981, "Energy and Food--Competition for the Land of Knox County," David Chicoine and John Quinn.
- To order any publication, write to Bureau of Urban and Regional Planning Research, 909 West Nevada Street, Urbana, Illinois 61801. *Make checks payable to: University of Illinois.*

JOIN THE ALUMNI ASSOCIATION!

**Join Now**

Graduates within two years of their degree are eligible for reduced life membership rates. Contact us for details.

- Single Membership (for one year) \$11
- Family Annual Membership (husband and wife) \$14
- Single Life Membership (in full) \$175
- Single Life Membership (installment plan: \$10 down, Yearly payments of \$43.75) \$185
- Family Life Membership (husband and wife—in full) \$200
- Family Life Membership (installment plan: \$10 down, yearly payments of \$50.00) \$210

Please fill in completely and return with your check for membership to:  
**UNIVERSITY OF ILLINOIS ALUMNI ASSOCIATION**  
 227 Illini Union, Urbana, Illinois 61801.

Name \_\_\_\_\_  
 Address \_\_\_\_\_  
 City \_\_\_\_\_ State \_\_\_\_\_ Zip Code \_\_\_\_\_  
 College \_\_\_\_\_  
 Major \_\_\_\_\_ Year of Degree \_\_\_\_\_  
 Spouse's name (if an alumnus) \_\_\_\_\_  
 If female, list maiden name.  
 Spouse's College \_\_\_\_\_  
 Spouse's Major \_\_\_\_\_ Year of Degree \_\_\_\_\_

Make Checks Payable to UNIVERSITY OF ILLINOIS ALUMNI ASSOCIATION

As a member of the U of I Alumni Association, you can receive a 20% discount on books published by the University of Illinois Press if you use the special order form below.

Some recent titles which may be of interest:

- Urban Land Use Planning* (Third Edition). F. Stuart Chapin, Jr. and Edward J. Kaiser. 1979. List price: \$22.50.
- Regional Economics*. Harry W. Richardson. 1979. List price: \$15.
- Environmental Impact Analysis*. Edited by R. K. Jain and Bruce Hutchings. 1978. List price: \$12.

**SPECIAL ORDER FORM**

University of Illinois Press books for U of I Alumni Association members

Please send me the following book(s) in the quantities indicated:

\_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_

All orders must be accompanied by check or money order. Deduct 20% from the list price of the book. Illinois residents add 5% sales tax. Please add 25¢ per book for postage and handling. Make check payable to U of I Alumni Association.

Prices are subject to change without notice.

\_\_\_\_\_ cost of book(s) to members (list less 20%)  
 \_\_\_\_\_ 5% Illinois tax (if a resident)  
 \_\_\_\_\_ 25¢ per book postage and handling  
 \_\_\_\_\_ total cost

Name \_\_\_\_\_ Class Year \_\_\_\_\_  
 Address \_\_\_\_\_  
 City, state, zip \_\_\_\_\_

Send order to:  
 U of I Alumni Association  
 "Books"  
 227 Illini Union  
 Urbana, Illinois 61801

Index of Alumni

- J. Abel '59  
 E. Adams '63  
 C. Adegboro '79  
 C. Aguar '50  
 R. Ahlberg '77  
 D. Aichbhaumik '60  
 J. Akin (see J. Mee) '70  
 F. Albert '64  
 W. Allen '71  
 S. Allwood '75  
 D. Anderson '66  
 J. Anderson '72  
 Annuar '76  
 R. Arms '50  
 P. Asabere '77  
 J. Ash '56  
 K. Augustyn '80  
 J. Auker '81  
 J. Ault '51  
  
 J. Babbitt '73  
 D. Bagby '64  
 J. Baie '68  
 D. Bailey '63  
 T. Ball '79  
 D. Bammi '71  
 L. Bannon '79  
 S. Barclay '78  
 A. Bareta '65  
 R. Basten '60  
 C. Bateson '63  
 J. Bauer '73  
 F. Beal '68  
 J. Beatty '40  
 R. Beckett '71  
 T. Beeble '79  
 R. Begg '77  
 D. Behr '77  
 A. Bell '75  
 L. Bender '67  
 C. Benjamin '73  
 L. Benninger (see L. Bannon) '79  
 E. Benoit '80  
 C. Berg '29  
 D. Berger '70  
 M. Berkesch '74  
 T. Berkesch '74  
 T. Berkhout '72  
 M. Berman '79  
 V. Bernardin '75  
 P. Bernas '79  
 D. Bertram '78  
  
 S. Bhat '79  
 H. Bjornnson '74  
 S. Blachman '80  
 M. Blair '72  
 V. Blake (see V. Harris) '67  
 K. Blume (see K. Kitney) '70  
 M. Boaz '77  
 W. Bobotek '57  
 R. Bodnar '66  
 L. Bolan '67  
 J. Bookwalter '69  
 H. Borchardt '49  
 L. Borker '76  
 S. Boros (see S. Pour) '74  
 P. Boyle '55  
 L. Bozinovich '76  
 S. Bresler '65  
 D. Brett '72  
 C. Brinkman '61  
 D. Brogden '41  
 C. Brown '60  
 L. Brown '77  
 T. Brown '72  
 W. Brown '69  
 B. Bruninga '76  
 T. Buckley '57  
 A. Burch '69  
 C. Burns '78  
 C. Burrige '48  
 D. Bush '22  
 P. Button (see P. Roberts) '68  
 G. Byrne '72  
  
 W. Cahill '79  
 G. Caiazzo '68  
 A. Campbell '79  
 C. Campbell '79  
 M. Campbell '55  
 J. Canestaro '73  
 T. Cannon '80  
 B. Cantrell '75  
 S. Canzoneri '76  
 D. Carley '70  
 D. Carmody '77  
 J. Carpenter '71  
 T. Carpenter '75  
 M. Carroll '68  
 J. Castilia '81  
 C. Chang '73  
  
 J. Chase '75  
 C. Chazen (see C. Stone) '71  
 W. Chee '71  
 R. Chelseth '73  
 A. Chidichimo '63  
 Q. Chin '76  
 D. Chipman '78  
 G. Choudhury '61  
 H. Chun '71  
 S. Clark '73  
 D. Clement '71  
 R. Coe '72  
 W. Coibion '47  
 J. Coleman '76  
 R. Coleman '48  
 J. Conner '65  
 R. Conte (see R. Fallon) '76  
 W. Cook '80  
 J. Cooke '67  
 F. Cooper '73  
 T. Counihan '70  
 R. Cox '56  
 P. Gridland '61  
 K. Cromwell-Cain '80  
 P. Cross '81  
 C. Cumby '79  
 K. Curtis '71  
  
 M. Dade (see M. Berkesch) '74  
 D. Dai '78  
 M. Dake '59  
 C. Dale '56  
 M. D'Alessio '60  
 T. Damron '56  
 R. Daniel '69  
 A. Daroszewski '79  
 E. Davidson '68  
 K. Daviee '79  
 D. Davis '54  
 L. Davis '77  
 P. Davis '66  
 W. Dean '35  
 L. Debb '77  
 D. DeBelle '76  
 W. Depew '50  
 J. Devitt '78  
 M. Devitt '81  
 P. Diamond '72  
 S. Dice '69  
 R. Dietrich '78


- J. Dimit '71  
 M. Dimit '80  
 A. Dinatale '76  
 H. Dirks '59  
 C. Donaldson '79  
 W. Donohue '69  
 J. Doolen '58  
 D. Dougan '75  
 M. Doyle '78  
 A. Dresdner '56  
 J. Drumtra '78  
 M. Duer (see M. Singh) '72  
 A. Duker '72  
 G. Dunkle '37  
 J. Durham '75  
 C. Durko (see C. Lynch) '78  
 M. Durward '74  
 T. Dyke '56  
  
 W. Eckel '74  
 N. Edidin '77  
 R. Edminster '77  
 M. Edwards '70  
 G. Eicher '59  
 R. Einsweiler '58  
 M. Eissman '80  
 M. Elkus '78  
 R. Ellifrit '32  
 F. Ellis '62  
 M. Elstner '71  
 J. Entress '70  
 S. Ericsson '76  
 M. Erikson '78  
  
 W. Factor '70  
 R. Fallon '76  
 C. Farmer '73  
 M. Farrell '76  
 J. Feldman '71  
 D. Ferrone '38  
 T. Ficht '59  
 A. Field (see A. Duker) '72  
 R. Flatley '71  
 B. Fleming '79  
 C. Floore '74  
 E. Flores (see E. Lester) '63  
 C. Floyd '72  
 T. Foegler '76  
 J. Fondersmith '63  
 G. Fowler (see G. Byrne) '72  
 J. Frank '76  
  
 C. Freebairn '74  
 E. Freeman '73  
 G. Freesman '71  
 D. Fresko '70  
 A. Freund '72  
 E. Freund '63  
 K. Fritsch (see K. West) '73  
 K. Fritz '60  
 S. Fuke '71  
  
 K. Galloway '68  
 A. Garcia '80  
 A. Gassman '63  
 H. Gawain '41  
 L. Gayles '76  
 A. Gedwill '75  
 W. Gelman '66  
 R. Gennaro '77  
 V. George '61  
 D. Gerard '75  
 P. Getzel '73  
 E. Geubtner '66  
 M. Ghareb '71  
 M. Gilchrist '66  
 R. Gillespie '76  
 R. Giltner '58  
 A. Glance '73  
 R. Gleissner '80  
 P. Glithero '75  
 R. Goble '71  
 L. Goeddel '76  
 E. Goetsch '50  
 R. Goetz '47  
 E. Goldfarb '74  
 S. Gordon '75  
 S. Gresham '74  
 J. Grimes '71  
 M. Groll '81  
 G. Groner '78  
 S. Grossman '77  
 J. Groves '78  
 R. Gucker '55  
 S. Guderley '75  
 N. Gunderson '79  
  
 H. Haar '64  
 R. Habben '59  
 G. Hack '67  
 E. Hagedorn '81  
 S. Hall '61  
 P. Hallock '77  
 C. Hamilton '49  
 C. Hansen '30  
 T. Hansen '74  
 D. Harder '67  
  
 A. Harris '76  
 J. Harris '69  
 P. Harris '64  
 V. Harris '67  
 L. Harriss '31  
 C. Harwood '71  
 N. Hason '73  
 H. Hatcher '65  
 J. Hatmaker '78  
 M. Hatmaker '77  
 R. Hauersperger '62  
 G. Hay '76  
 T. Hayes '78  
 J. Heck '76  
 G. Hermansson '71  
 K. Heron '74  
 K. Herrmann '80  
 B. Hershberger '75  
 D. Hess '76  
 M. Higgins '78  
 C. Hill '75  
 G. Hill '78  
 J. Hock '68  
 L. Hoefler '76  
 T. Hoffman '79  
 A. Holdredge '73  
 M. Holland '72  
 S. Holland '69  
 P. Holley '67  
 D. Holt '74  
 L. Homuth '70  
 R. Hooper '72  
 E. Hopkins '61  
 R. Hopkins '75  
 P. Horan '67  
 R. Hormell '73  
 N. Hoskote '81  
 J. Hough '74  
 D. Houston '70  
 R. Houston '74  
 L. Howard '72  
 D. Howell '71  
 S. Huddleston '37  
 Y. Hu '71  
 R. Huff '48  
 D. Hunsaker '60  
 A. Hwang '78  
  
 K. Ingrish '76  
 D. Irvin '54  
 G. Isberg '66  
 D. Isley '76  
 W. Issel '64  
 E. Isserman '74

- E. Jacobsen (see E. Isserman) '74  
 B. Jacobson '81  
 J. Jaross-Arbise '81  
 H. Jenkins '79  
 C. Jensen '70  
 R. Jentsch '60  
 G. Joachim '69  
 A. Johanson '69  
 E. Johnson '78  
 M. Johnson '74  
 S. P. Johnson '68  
 S. T. Johnson (see S. LaPlant) '74  
 T. Johnson '72  
 W. Jones '70  
 C. Juengling '66  
 L. Justice '75  
  
 B. Kahn '77  
 S. Kalgaonkar '67  
 R. Kaliszewski '61  
 M. Kalla '66  
 J. Kaminsky '64  
 G. Kanhere '63  
 R. Kato '63  
 E. Katsaros '78  
 B. Katz '70  
 N. Katz '75  
 F. Kazlo '51  
 P. Kelman '71  
 M. Kieffer '80  
 A. Killion '79  
 K. Kitney '70  
 W. Klatt '51  
 M. Klein '77  
 J. Klepinger (see J. Wise) '59  
 P. Knupp '76  
 L. Koch (see L. Kocian) '67  
 L. Kocian '67  
 T. Koenig '77  
 L. Kolste '65  
 D. Kops '74  
 L. Kotecki '67  
 D. Kotulla '68  
 G. Koyama '75  
 F. Kraft '28  
 T. Krawczel '75  
 E. Kreines '60  
 B. Kriviskey '67  
 N. Kron '75  
 J. Kubiesa '75  
 N. Kucich (see N. Warren) '74  
  
 C. Kuelczo '65  
 K. Kurtz '77  
  
 D. Lager '72  
 D. Laird '61  
 M. Lambert '70  
 W. Lamont '59  
 B. Lane '74  
 M. Langford '74  
 S. LaPlant '74  
 K. Larson '79  
 D. Lauber '72  
 L. Lefstein '80  
 Y. LeGarde (see Y. Singley) '74  
 P. Leinberger '71  
 M. Leitner '69  
 W. Lenski '81  
 M. Leonard '75  
 E. Lester '63  
 E. Leuchs '72  
 M. Levenshon '77  
 L. Levesque '78  
 D. Levin '79  
 P. Levin '75  
 M. Levy '68  
 L. Lew '76  
 C. Lewis '65  
 D. Lewis '75  
 R. Lewis '72  
 J. Liberty '74  
 D. Lieber (see D. Brett) '72  
 W. Lienesch '72  
 A. Lillyquist '70  
 C. Lin '78  
 G. Lindsey '77  
 B. Linsenmeyer '75  
 R. Loch '69  
 D. Locicero '80  
 R. Loraas '67  
 C. Love (see C. Von Protz) '74  
 E. Lovelace '35  
 F. Lucibella '75  
 J. Luensman '54  
 W. Luthi '76  
 J. Lyman '80  
 C. Lynch '78  
 M. Lynch '74  
 L. Lyons (see L. Davis) '77  
  
 R. Mabley '78  
 D. Macris '58  
 M. Maczka '79  
  
 P. Maines '73  
 K. Majors '77  
 J. Malinowski '76  
 G. Mandalia '57  
 R. Mariner '68  
 D. Martin '81  
 D. Mathewson '79  
 R. Mattheis '57  
 P. Maynard '76  
 T. Mazzetta '77  
 K. McCabe '75  
 C. McCaffrey '70  
 A. McClish '47  
 D. McCullough '60  
 G. McDaniel '81  
 M. McDonough '76  
 E. McGuire '75  
 S. McGuire '75  
 D. McKown '73  
 J. McLaughlin '68  
 K. McMahan '80  
 T. McVeigh '70  
 B. Meays '58  
 J. Mee '70  
 W. Mee '70  
 R. Mendelson '66  
 K. Messenger '72  
 H. Mewada '50  
 S. Michie '78  
 Barry Miller '81  
 Brian Miller '80  
 M. Miller '70  
 P. Miller '79  
 W. Milliner '59  
 R. Mills '40  
 J. Minnoch '57  
 H. Miura '59  
 A. Moeller '75  
 J. Moeller '66  
 W. Monk '75  
 A. J. Moore '71  
 A. W. Moore '68  
 C. Moore (see C. Farmer) '73  
 D. Moore '49  
 L. Moore '62  
 T. Moore '51  
 L. Moreira-Pareja '76  
 E. Moses '51  
 S. Moyer (see S. McGuire) '75  
 R. Mreen '76  
 N. Munshaw '79  
 A. Muscovitch '68  
 V. Musto '77  
 R. Myers '68

- R. Nanetti '70  
 R. Naphin '74  
 P. Nardi '66  
 G. Natarus (see G. Sheade) '75  
 W. Neal '73  
 C. Neale '79  
 C. Nellans '79  
 W. Nelson '48  
 D. Neville '60  
 R. Nevitt '80  
 M. Nicholas '69  
 F. Nichols '67  
 P. Nicholson '78  
 C. Nielsen '75  
 D. Niemann '78  
 R. Nixon '77  
 A. Nowicki '53  
 T. Nurse '59  
  
 M. O'Donnell '79  
 R. O'Donnell '38  
 O. Olanipekun '79  
 G. Olson '67  
 C. Oneal '26  
 R. Ontiveros '75  
 R. Ostheim '57  
 J. Otto '81  
  
 J. M. Page '77  
 J. S. Page '79  
 J. Palmquist '81  
 G. Papke '75  
 S. Park '73  
 R. Parkin '76  
 L. Parnes '69  
 S. Parsons '74  
 C. Patton '69  
 E. Paull '73  
 S. Paull '77  
 T. Payne '73  
 M. Peck '81  
 A. Perez '75  
 S. Perlman '68  
 G. Perry '80  
 J. Person '80  
 D. Pescitelli '74  
 H. Peters '70  
 J. Peterson '58  
 J. Pettigrew '60  
 P. Peyer '79  
 Y. Phillips '69  
 J. Pickard '69  
 G. Piernas (see G. Piernas-Davenport) '73  
  
 E. Pigo '71  
 L. Pollock '68  
 M. Pomeroy '72  
 J. Pool '81  
 D. M. Porter '69  
 D. R. Porter '60  
 I. Pour '75  
 S. Pour '74  
 D. Powell '79  
 J. Powers '71  
 W. F. Powers '62  
 W. N. Powers '79  
 G. Pratt '74  
 R. Preissner '69  
 T. Price '80  
 T. Priestley '69  
 E. Proctor '35  
 P. Pulliam '47  
 J. Putman '76  
 R. Puzio '65  
  
 G. Rabb '78  
 A. Rahman '61  
 C. Rampke '76  
 E. Ranahan '72  
 J. Raynolds '69  
 E. Redell '34  
 C. Reed '59  
 W. Reed '61  
 K. Reeder '78  
 S. Rees '78  
 E. Regnier '77  
 S. Reller '71  
 D. Rencher (see D. Chipman) '78  
 B. Rhodes '75  
 J. Rice '76  
 R. Rice (see R. Dietrich) '78  
 A. Richter '63  
 R. Richter '62  
 J. Ringe '60  
 R. Roaks '70  
 G. Robbins '71  
 P. Roberts '68  
 F. Robinson '36  
 K. Robinson '73  
 R. Robinson '63  
 R. Robling '71  
 L. Rocker '81  
 E. Rodgers '70  
 J. Rodgers '78  
 B. Rogal '72  
 D. Rogier '57  
 M. Rosen '80  
 D. Rosenbrook '67  
  
 B. Roth '77  
 R. Roth '60  
 D. Rottman '71  
 F. Ruder '56  
 M. Ruppeck '70  
 A. Russelmann '79  
  
 A. Saber '58  
 A. Sanders (see A. Burch) '69  
 C. Sands '78  
 A. Schaeffer (see A. Moeller) '75  
 C. Scheck '65  
 J. Scheibe '65  
 F. Schein '71  
 K. Schellie '30  
 C. Schenk '63  
 D. Scherer '48  
 B. Schleicher '75  
 A. Schmidt '63  
 M. Schmitt (see M. Campbell) '55  
 J. Schneider '81  
 M. Schneidermeyer '66  
 G. Scholz '71  
 J. Schrader '60  
 M. Schubert '75  
 L. Scott '80  
 J. Seelig '71  
 L. Seermon '74  
 D. Sellers '78  
 V. Sethi '75  
 D. Shane '78  
 G. Sheade '75  
 A. Sheahan (see A. Holdredge) '73  
 Y. Shen '49  
 N. Silberg '72  
 B. Simon (see B. Roth) '77  
 C. Simon '65  
 D. Simon '78  
 R. Simonds '57  
 W. Singer '73  
 M. Singh '72  
 Y. Singley '74  
 A. Siyanbade '80  
 N. Siyaprapasiri '78  
 J. Slimak '58  
 A. Smaniotto '79  
 C. Smart '60  
 A. Smith '68  
 F. Smith '78  
 J. Smith '70  
 M. Smith '65


T. Smith '72  
 W. Smith '72  
 N. Soler '69  
 L. Soloman '80  
 P. Sood '79  
 K. Soong '79  
 S. Soprych '80  
 S. Speise '75  
 A. Spencer '44  
 S. Sperotto '77  
 J. Spore '69  
 K. Stabler '77  
 J. Stafford '73  
 L. Starrick '72  
 J. Steele '69  
 D. Stefen '74  
 L. Stenstrom '81  
 S. Stephens '75  
 L. Sterk '79  
 D. Stern '79  
 R. Stern '72  
 S. Sternberg '75  
 D. Stimpson '78  
 B. Stoffel '79  
 C. Stone '71  
 A. Stout '61  
 C. Strassenburg '63  
 L. Strassler '48  
 J. Strong '73  
 D. Stuart '65  
 R. Suddleson '63  
 S. Suessenbach '72  
 K. Sullivan '74  
 T. Sullivan '68  
 J. Sully '72  
 K. Sulzer '62  
 G. Summers '75  
 Y. Sun '74  
 R. Sundell '78  
 N. Susman '64  
 N. Suwanamalik (see  
   N. Siyaprapsiri)  
   '78  
 M. Swislow '78  
 C. Szerszen '71  
 J. Szunyog '69  
  
 C. Tabaka '51  
 A. Tanner '75  
 B. Taylor '52  
 Y. Taylor '76  
 R. Teska '61  
 P. Tessar '74  
 G. Thomas '68  
 W. Thompsen '80  
 G. Thornbury '78

M. Tick '78  
 J. Tiedt '74  
 A. Titsworth '72  
 J. Tock '75  
 C. Tompkins '58  
 G. Toraby-Zadeh '80  
 G. Trimarco '79  
 W. Trompka '79  
 C. Trost '48  
 D. Tucker '78  
 B. Tully '69  
 M. Turbov '78  
 E. Turner '76  
 M. Turner '71  
  
 R. Unwin '68  
 J. Urbonas '69  
 R. Urycki '80  
  
 R. VanTreeck '57  
 R. Verburg '76  
 F. Vogelsang '49  
 C. Von Protz '74  
  
 R. Wack '72  
 G. Waddell '62  
 G. Wagner '69  
 H. Wagner '47  
 S. Wald '73  
 B. Walden '77  
 P. Walhus '68  
 K. Walker '73  
 R. E. Walker '73  
 R. L. Walker '77  
 B. Wallace '71  
 S. Walthius '78  
 J. Ward '73  
 N. Ward '80  
 N. Warren '74  
 J. Wasmann '65  
 P. Watt '49  
 W. Weatherspoon '73  
 R. Weaver '66  
 S. Weeks '74  
 P. Weiss '80  
 K. West '73  
 J. Westervelt '81  
 H. Wibowo '79  
 C. Widell '72  
 J. Wiggins '72  
 L. Wilbrandt '74  
 D. Wilcenski (see D.  
   Zabel) '80  
 T. Wilding '62  
 L. Wildman '72  
 E. Williams '63

S. Wilson '70  
 R. Winley '74  
 M. Winter '77  
 J. Wise '59  
 E. Womack '65  
 B. Wong '71  
 A. Wood '78  
 G. Wood '75  
 J. Wood '48  
 W. Wright '77  
  
 S. Yin '70  
 K. N. Yonkers '74  
 K. S. Yonkers '74  
 T. Young '73  
 R. Youngman '69  
  
 D. Zabel '80  
 H. Zaidi '77  
 M. Zalecki '68  
 A. Zanello '74  
 M. Zeisel '77  
 S. Ziegler '79  
 D. Zielinski '75  
 R. Zyskowski '70

JOIN  
 THE  
 ALUMNI  
 ASSOCIATION

Department of Urban and Regional Planning  
University of Illinois at Urbana-Champaign  
1003 West Nevada Street  
Urbana, Illinois 61801


*Address Correction Requested*