

ALUMNI NEWS

1982

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 61801-3882
(217) 333-3890

Dear Friends:

This begins the second decade of publication for Alumni News! We appreciate your support of this effort and will continue to use Alumni News as our primary vehicle to keep you informed about the department.

This year's Alumni News provides an overview of departmental events for the past year, a summary of new curricula developments and a report on student and faculty research. The third annual DURP alumni salary survey and the alumni roster are also included.

Despite the economic problems facing this and other universities, the department remains strong and viable. We have developed two new degree programs (the dual MUP/M.ARCH and the dual MUP/JD degree), have expanded the undergraduate degree program, have launched our two-month summer program in Greece, have established the Environmental Technical Information System Center, and have begun to hold our own departmental graduation ceremony.

I think you will be proud of the accomplishments of your department as you read Alumni News.

Sincerely,

Carl V. Patton
Department Head

CVP/emr

A L U M N I N E W S

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

SUMMER 1982

No. 11

THE FACULTY AND STAFF

The Year in Review	7
The Bureau	13
The Faculty.	21
Faculty Emeriti.	28
Faculty Changes.	29
The Staff.	29

THE STUDENTS

Student Planning Organization.	33
Graduate Students.	34
Undergraduate Students	34
Student Awards	35

THE ALUMNI

Alumni Salary Survey	39
News by Classes.	45
Geographic Distribution.	73
Alumni Roster.	81
"Address Unknown".	99

APPENDIX.	101
-------------------	-----

Edited by: Barbara Hartman

Typed by: Lynn Hethke, Kathleen Ard, Elizabeth Rich

The graphics presented in this publication were produced in 1980 by the University of Wisconsin-Green Bay Environmental Design Workshop IV as part of a presentation in implementing a city waterfront development policy. Walter Carlson, now a graduate planning student at the University of Illinois, was a member of that Environmental Design team and made these graphics available to the Alumni News.

THE FACULTY AND STAFF

THE YEAR IN REVIEW

The department can look back on 1981-82 with a true sense of accomplishment. Two pending dual degree programs gained final approval (the Master of Urban Planning-Master of Architecture and the Master of Urban Planning-Juris Doctor).

Forty freshmen will enter the reestablished four-year undergraduate degree program. Including new transfer students, BAUP enrollment will grow to more than 100 in the fall. The international planning program that has been under development for the past two years was launched this summer when fifteen students, two faculty members and a half-dozen family members left for two months in Kavala, Greece. The Environmental Technical Information System Center, under contract with the United States Army Corps of Engineers, was established in a "new" converted DURP house at 907 West Nevada Street, to provide day-to-day operation of the ETIS environmental impact analysis system. For the first time in recent years, a separate DURP recognition ceremony (and brunch) was held to honor graduating seniors and graduate students and to provide an appropriate setting at which to announce the departmental awards to outstanding graduating students.

Our faculty and students continue to receive recognition. Professors Blair, Checkoway and Romanos were rated by their students as excellent instructors through standardized questionnaires. Professors Romanos and Heumann won an undergraduate instructional award for the Greek Summer Program. Barry Checkoway was promoted to associate professor with tenure and Carl Patton was promoted to professor. Research grants and contracts were awarded to (or continued to) Professors Blair, Heumann, Kim, Patton and Romanos. Professors Guttenberg, Freund, Goodman, Kim, Romanos and Patton gave invited seminars or conducted research abroad during the past year. Students in the class that entered in the Fall of 1981 won a University Fellowship, four Graduate College Fellowships and a Creative and Performing Arts Fellowship. Students in the class that will enter this Fall (1982) have won two Graduate College Fellowships and one Creative and Performing Arts Fellowship. One of our continuing students won a National Science Foundation Fellowship and two other continuing students have won University Fellowships. Three BAUP students graduated with honors--one with honors, one with high honors and one with highest honors. David Full, who graduated with highest honors will have his name inscribed on the University's prestigious Bronze Tablet.

Students remain active in the department individually and collectively through the Student Planning Organization (SPO). Through SPO, students again sent orientation material to incoming graduate students, served as hosts to visiting prospective students and provided an orientation day lunch for incoming students. SPO elected representatives attend faculty meetings and serve on departmental committees. SPO also took responsibility for a speaker series, social activities such as the Fall Ball,

Spring Fling and holiday racquetball tournament, and many other supporting functions that help make this an enjoyable place to study and work.

Numerous seminars throughout the year provided opportunity for students, faculty and staff to remain abreast of events on the cutting edge of the field. The Bureau noon faculty-student seminar series and the Urban Planning group seminars continued, and the Student Planning Organization enriched the department through its practicing planner series. In addition to departmental faculty and staff members, seminars were offered by Mr. S. Y. Ahn, director-general of the Urban Planning Bureau of the Seoul, Korea Metropolitan Government; Mr. Michael Steele (MUP 1981), director of planning and development, East Peoria, Illinois; Mr. Robert Piper, director of community development, Highland Park, Illinois; and Mr. Les Pollock (MUP 1968), a principal in Camiros, Ltd., Chicago.

We always welcome guest speakers. Please let us know if you will be in the Urbana-Champaign area and would like to give a seminar.

Continuing our departmental tradition, an alumni reception was held at the American Planning Association Conference in Dallas this past May. More than sixty DURP alumni, friends, faculty and students gathered to renew acquaintances. We hope to see you at future national conference receptions.

Thanks to those of you who contributed to the DURP annual fund drive. Funds contributed support professional development awards to outstanding graduate students, and we hope eventually to be able to purchase needed graphic and computation equipment.

Looking ahead, we're planning a major celebration during 1983-84 to recognize several milestones in the history of the department, and we hope you will attend.

These highlights should provide you a taste of departmental activities for 1981-82. Details on several items are found below.

UNDERGRADUATE CURRICULUM

Our four-year curriculum for the BAUP is proving quite popular. Forty freshmen have been admitted for this coming Fall. New transfers and continuing students will bring next year's undergrad enrollments to over 100, almost double our present number. As the entering students move through the program, we can expect the total to continue to increase. You have to be good to get into this campus, and we continue to get our share of bright students, with a "B" average required for transfer in most cases. New students are steered into UP 101, the large introductory course, in their first Fall semester. We are now planning new offerings for the Spring, especially targeted to the younger segment of our student body.

JOINT GRADUATE DEGREE PROGRAMS

The Master of Urban Planning-Master of Architecture dual degree program and the Master of Urban Planning-Juris Doctor dual degree program received final approval this year. Lock Blair took charge of developing the MUP/MARCH program and Clyde Forrest was responsible for the MUP/JD program. The dual degree programs will permit qualified students to complete the two degrees in less time than would normally be required for the two separate degrees. Selected requirements for one degree are counted toward the electives for the second degree. Students must meet the entrance standards of both departments.

STUDENT RECOGNITION CEREMONY

For the first time in recent years the DURP held its own Student Recognition Ceremony to honor graduating students. The event was on Sunday, May 16th, prior to the university-wide commencement. An open house was held at the department followed by a recognition ceremony at Levis Center. Activities at Levis Center included awards to outstanding undergraduates and graduates, a commencement speech by Michael Carroll (1968 MUP), and brunch. We also used the occasion to present Jane Terry with her fifteen year service award from the University. Students, parents, friends, local alumni, faculty and staff were invited. We had a full house and the ceremony was a great success. The event was underwritten by the DURP Alumni Association, a constituent group of the University of Illinois Alumni Association. (Commencement speech on page 108.)

NEW STUDENT AWARDS

Two new awards were established this year to complement the Karl Baptiste Lohmann award for exceptional professional promise presented to an outstanding undergraduate and graduate student. The Annual Faculty Award was established to recognize student academic talent. It will be awarded annually to both an undergraduate and a graduate student judged by the faculty to have demonstrated outstanding academic ability and achievement. Decisions are made by confidential ballot of the faculty. The Master's Project Award was established to recognize the importance of the graduate thesis and master's project and to encourage excellent work. Students submit their theses or master's projects to a faculty committee that selects the project judged to be superior in methodological approach, thoroughness of analysis and clarity of presentation.

SPACE CHANGE

We have had to vacate the space at 807 South Lincoln (our lecture, seminar and office space in the McBride's Drugstore building) because of escalating rental costs. In exchange we received two formerly residential structures. One is adjacent to our existing three buildings at 907 West Nevada Street. The other is several blocks away at 901 West Illinois

Street. The 907 building houses the ETIS Center, a seminar room and research assistant offices. The 901 building will be used for workshops and assistant office space. Lecture and studio space are available on the first floor. Teaching assistants will have offices on the second floor.

1983-1984 ANNIVERSARY CELEBRATION

The department will hold a major celebration during the 1983-84 academic year to recognize several milestones.

The year 1983-84 will be the 70th anniversary of the appointment of the first professor of civic design at the University of Illinois, the 50th anniversary of the establishment of the City Planning and Landscape Architecture Library, the 50th anniversary of the founding of the Bureau of Urban and Regional Planning Research, the 40th anniversary of the awarding of the first MUP degree by the department, and the 30th anniversary of the awarding of the first BUP degree by the department.

The year-long event will be kicked off with a reunion of alumni. We hope to be able to hold the reunion in conjunction with the annual meeting of the Illinois Chapter of the American Planning Association in September or October 1983. A speakers series is planned, a number of awards will be made to outstanding departmental alumni, several new awards will be established in honor of distinguished faculty and alumni, and a departmental history will be published.

Contact us if you wish to be involved.

FUND DRIVE

This past year we initiated a DURP annual fund drive with guidance from the Department Planning Council and with assistance from the University of Illinois Foundation. Our hope is to generate a source of funds that will permit us to respond to department needs that cannot be met with state funds. For a first time effort, we are told that the fund drive was successful. A total of \$1530 was contributed by 41 individuals. Responses came from 5.4% of our alumni and 15% of our faculty. The bulk of this year's contributions will be banked for future use. A small portion of the funds was used to finance the awards to outstanding graduating students and to help a number of students attend a conference on minority involvement in economic development they otherwise could not have attended. Contributors to the Annual Fund Drive are listed on page 105.

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 1982-83 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

THE BUREAU

RESEARCH

For the last two years, a concerted effort has been made by the Bureau staff to organize a multi-faceted plan of research in which faculty and students will be involved. This effort has taken three approaches:

- Active participation of the Bureau and Department faculty and staff in the preparation of research proposals, either at our own initiative (sole-source or unsolicited proposals), or in response to Requests for Proposals;
- Incentives for the involvement of other Department faculty in such research proposals, and the organization of faculty teams for specific projects and the development of new research areas, under Bureau auspices; and
- Establishment of research and extension activities of a more "permanent," multi-year nature.

The first among these approaches has been materialized through the preparation of a number of proposals submitted to federal and some state and local agencies. These proposals were developed with the active participation and contributions of the Bureau Graduate Assistants. Many of the proposals are now under agency review or are undergoing revisions. The proposal writing process essentially never ends in the Bureau, as new projects are being thought of, others are generated as spin-offs from existing projects, and already completed projects are being expanded.

The second approach has been successfully pursued with the support of the Department, and provides evidence of the significance given to research activities by faculty. It consists of a partial research leave awarded by the Department to individual faculty with a well-developed plan for research, usually allowing an individual to carry half the normal teaching load for an academic semester, and direct Bureau assistance to the faculty in identifying funding sources, preparing research proposals, and organizing the overall research project. As part of this program, Professor Barry Checkoway worked with the Bureau during the Spring 1982 semester, and developed a plan for research, in the general area of social and neighborhood planning. A team consisting of himself and Professors Leonard Heumann and Earl Jones set forth the foundation for research in the area, and completed proposals soliciting outside funding.

The objective of the third approach is to establish programs in which research, instruction, and extension service would co-exist and remain active for long periods of time, through longer term faculty and departmental commitments. In addition to being consistent with the principles on which the Bureau has been founded, these programs provide faculty and staff with many benefits, such as the ability to plan ahead for research and extension

activities, a reduction in the uncertainty associated with research funded by external sponsors, the availability of funds on a more permanent basis, and the ability to train faculty and students in areas of major importance to the planning profession. Two such activities were successfully established in the Bureau and the Department this year, making 1982 one of the most successful years in the Bureau's recent history. The two programs -- the Environmental Technical Information System Center and the International Program in Comparative Planning at Kavala, Greece are briefly described elsewhere in this section.

Bureau/Department faculty and students have worked on several research projects during the year, as a result of individual and group efforts at securing external funds. Specifically, these projects include:

Recently Completed Research Projects

Professor Forrest completed a year-long study on "Land Resource Management" for the Illinois Land Resources Management Study Commission. The project was funded by the Illinois General Assembly. Patsi Petrie, Susan Bevelheimer, Dahtzen Chu and Joseph Mueller were the research assistants involved in this project. A report by the same title has been prepared, and is available for review through the Bureau.

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 of 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 was the research assistant in the study.

Professor Romanos finished the first part of a research project on the State-of-the Art on "Lowry-Type Model Applications." The project was funded by the University's Research Board, and resulted in the production of three Master's Theses and a voluminous report currently under preparation. Dan Kessler, Nancy Sjursen and Terry Hoffman worked on the project. Plans are now under way to expand on this research, and several research proposals are currently being prepared to secure additional funds.

Professor Jones completed a research project on "The Influence of Planning on Patterns of Residential Segregation." Results of the research will appear as a chapter, "Planning and Residential Segregation," in The Geography of Afro-Americans to be published by Praeger (ed. R. A. Obudho).

Professor Checkoway worked on a project on "Low Income Citizen Participation in Neighborhood Planning," with support received from the University's Research Board. The research was completed during the September 1981 to May 1982 period, and its results were reported in an article titled "Revitalizing an Urban Neighborhood: A Saint Louis Case Study," to appear as a chapter in a book edited by Checkoway and Patton and described elsewhere in this section. Judy Lieberman served as this project's research assistant.

New and Continuing Projects

Professors Boyce and Kim have been working on the "Analysis of Selected Problems Related to Transportation of Illinois Coal." The project, which will be completed in three phases, also involved faculty from the Northwestern University Transportation Center. Phase I began in August 1981, with funds provided by the Illinois Institute of Natural Resources, and was completed in May 1982. The same source provided funds for the project's Second Phase, which is to be completed by August 1982. It is anticipated that the research team will proceed with Phase Three early in the Fall of 1982. Up to this point, Cindee Griffin and Robert Ancar have served as project research assistants, along with two other graduate students from other departments.

Professor Kim initiated a new project on "Tax Increment Financing and its Effects on Real Estate Values," with funds provided by the University of Illinois Bureau of Economic and Business Research. Professor Forrest is also involved in this project, which is to be completed by August 1982. Karen Przypyszny and Pattsy Petrie are the project research assistants.

Professor Jones has begun research on the topic of "Enterprise Zones and Their Implications for Neighborhood Planning." In addition to several publications being produced, Professor Jones is now working on the preparation of research proposals for outside funding of the project.

For the third year in a row, Professor Patton received support from the Illinois Humanities Council for the continuing touring of his exhibit, "The Thirties in Illinois," which has by now been shown in most major and several other cities and towns in the State. Karen Chinn has served as the project's graduate assistant this year. The tour is to be completed by December of 1982.

Professors Checkoway and Patton are now completing their ambitious project on the "Metropolitan Midwest," with a jointly edited book to be published by the University of Illinois Press. Seventeen contributors from all over the United States are featured in this book, the title of which is Metropolitan Midwest: Policy Problems and Prospects for Change. Publication is scheduled for early 1983. Support for the project has mainly come from the University's Office of Interdisciplinary Projects, the Center for Advanced Study and the Bureau of Planning Research.

Professor Guttenberg has begun work on a new research project analyzing the "Impact of Greek Membership in the European Economic Community on Greek Regional Land Use Planning." The first phase of the project started in March of 1982 and will be completed by December of this year. Funds have been made available by the University of Illinois Center for International Comparative Studies and the Research Board. Costas Sophoulis is also participating in the project. Plans are now underway for soliciting external funds for the expansion of the project.

ENVIRONMENTAL TECHNICAL INFORMATION SYSTEM CENTER

In September 1981 the Bureau of Urban and Regional Planning Research accepted responsibility for the operation and management of the Environmental Technical Information System (ETIS) from the U.S. Army Corps of Engineers Construction Engineering Research Laboratory. The contract, which calls for the Bureau eventually to become solely responsible for the system, covers day-to-day operations as well as updating, expansion, and development.

The ETIS operations at the University of Illinois are henceforth coordinated through the ETIS Center, a unit of the Bureau of Planning Research, located on the second floor of the building at 907 West Nevada Street. In addition to a technical library, the Center contains four interactive computer terminals and the offices of the Center staff. Linda Keasler served as the project manager for the 1981-82 year, with Lynn Engelman taking over that job as of July 1982. Vicki Matsumura, Steve Douglas and Craig Blewitt are serving as the project's research assistants. The second year contract for the continuation of the project has just been approved, with the addition of several new responsibilities.

With the move to University of Illinois facilities, ETIS has widened its base of support. The participating campus units and their staff have considerable experience in the operation and management of large-scale computing systems, the conduct of environmental analysis, the preparation of environmental impact statements, the completion of large-scale research projects, and the preparation and instruction of workshops and short courses, all of which are now part of the Bureau responsibilities under this contract.

The three major University units involved in the ETIS operation are the Computing Services Office, the Bureau of Urban and Regional Planning Research, and the Institute for Environmental Studies. However, any and all campus facilities could easily become involved if necessary.

INTERNATIONAL PROGRAM IN COMPARATIVE PLANNING - KAVALA, GREECE

After three years of intensive preparatory work, planning and experimentation, this new program was implemented for the first time during the 1981-82 academic year. The program is intended as encompassing undergraduate and graduate courses and workshops, short seminars, and research projects, all interacting to provide students and faculty alike with a unique learning environment.

For this academic year, the major thrust of the program was educational, with a course, a workshop and a series of seminars planned for the summer of 1982, and a course and a weekly series of seminars organized during the spring 1982 semester. The spring component of the program was taught at the Urbana Campus of the University of Illinois, while its summer part just took place in Kavala, a beautiful town of 60,000 in Northeastern Greece. Fourteen students and two faculty members, Michael Romanos and Leonard Heumann, participated in the program, which was run as a living-learning experiment, with student and faculty involvement in everyday activities, as well as an intensive learning experience with very high requirements.

The purpose of the international program is to emphasize several aspects of planning practice which cannot be learned on a campus in the United States, namely:

- The regional character of planning, and the need to study larger areas in order to propose comprehensive plans, even if these plans are to affect primarily urban areas. While this is an internationally accepted approach, it is not widely practiced in the United States, because of the restrictions imposed by the range of planning authority of local governmental units.
- The comparative aspects of planning, as they relate to alternative political and social systems. Many different approaches to planning are currently practiced around the world, from highly centralized national government planning to highly decentralized local participant schemes. American planning models are largely limited to the governmental structure and legal framework within which U. S. planners operate. While it is reasonable to take this approach in preparing practicing planners in the United States, it is also limiting the potential of young planners, by not exposing them to alternative planning techniques based on the expertise of other countries.
- The involvement with planning problems and characteristics of developing or Third World nations, many of which have not attracted the attention of American planners. Such problems as the extreme speculation on land and housing in countries where government fiscal policies do not support housing as a right of the citizens, add new dimensions to the study of planning, the philosophies governing planning solutions, and the techniques employed to arrive at these solutions.

Greece was chosen for the location of the program because of its geographic location, in proximity to Asian, African and European developing and Third World nations; its dynamic characteristics, which combine elements of development and underdevelopment; its recent connection with the European Economic Community, an event which makes it unique for the study of multi-national planning; and, last but not least, the special research and instructional relationship that exists between the Department of Urban and Regional Planning and several Greek academic institutions and government agencies.

In organizing the program, faculty of the University of Illinois visited Greece, and Greek colleagues have visited our Campus on several occasions during the last two years. As a result, and because of the active support of several local government agencies and organizations in Kavala, this international program was initiated for a two-month period in the summer of 1982. It is expected that the program will continue annually.

To support the program, several University of Illinois offices have offered their expertise and contributions. However, given the financial constraints of the University, we will be recruiting private and government sponsors who can assist us with some of the program costs, especially during the early years of its operations.

The benefits of the international program are expected to be considerable, to both Greece and the United States. Foremost among these benefits are the educational ones. American and Greek students can learn in virtues, weaknesses, similarities and differences of different planning approaches and techniques, and understand how such techniques should be used in different economic, social and cultural national environments. Participating faculty can have the opportunity to compare and evaluate alternative planning systems, and learn from interaction with Greek and Third World planners. Significant benefits can be derived from this learning and cooperative process for on-going and future research on comparative planning issues, and the ways in which different social groups should be approached and asked to participate in planning efforts. The field of multi-national and supranational planning is presently underdeveloped, despite the efforts of organizations such as the World Bank and the United Nations for its advancement. This program's contributions to the field therefore, are likely to be of major importance.

This year's program will be completed by August 15. We hope to have much exciting news to relate to you next year, and we may even be able to invite your participation in the summer of 1983. The Summer of 1982 Program has been greatly assisted by a grant awarded to Leonard Heumann and Michael Romanos by the University's Undergraduate Instructional Awards Program. This grant, combined with support from Dean McKenzie's office and the generous contributions of the Department, allowed us to conduct our summer activities at a remarkably low cost to participating students.

CONTINUING EDUCATION

No continuing education courses were offered this year. This by no means is an indication of a shift in emphasis and interest of the Bureau staff. Rather, it is the result of a declining interest among planners and professionals in related fields in continuing education courses, a shortage of funds enabling agency personnel to attend such activities, and a saturated market in which more continuing education programs are offered than there is demand for, especially when addressing regional audiences. All this, combined with John Quinn's departure from the Bureau with the beginning of the 1982 academic year, made us decide that, for now, we should discontinue our continuing education program. Instead, a number of workshops are now being regularly offered as part of the ETIS training program, and up to ten hours of credit on special planning issues is available for colleagues joining our international

program in comparative planning systems in Kavala, Greece. We hope that more continuing education activities will become available through the Bureau in the near future.

PUBLICATIONS

In the Planning and Public Policy series, under the editorship of Albert Guttenberg, we published the following four articles:

- | | |
|-------------------------------|---|
| Vol. 7, No. 3 (August 1981) | "Testing Citizen Input to Planning Decisions: Some Observations," by Carl V. Patton. |
| Vol. 7, No. 4 (November 1981) | "Where the Process Paid Off-- New York City's Upper Side Historic District," by Anthony C. Wood. |
| Vol. 8, No. 1 (February 1982) | "Planning with the Environmental Technical Information System," by Michael C. Romanos and Linda C. Keasler. |
| Vol. 8, No. 2 (May 1982) | "Drought in Illinois: The Lessons from Eldorado," by Stanley A. Changnon, Jr. |

In the Planning Papers series, under the editorship of Leonard Heumann, we published the following working papers:

- | | |
|----------|---|
| 81-004 | September 1981, Checkoway, Barry, "The Scope and Quality of Public Participation in Health Planning Agencies: Findings from a National Survey." |
| 81-005 | October 1981, Romanos, Michael C., "Community Energy Planning: Data Needs and Availability." |
| 81-006 | November 1981, Guttenberg, Albert Z., "The Nation as Family - The 'Working Plan' of Prestonia Mann Martin." |
| 81-006-G | December 1981, Patton, Carl V. and Sophoulis, Costas M., "Great Expectations: Illegal Land Development in Modern Greece." |

- 82-001 February 1982, Patton, Carl V. with the assistance of Karen L. Chinn, "Capital Improvement Planning in the Metropolitan Midwest: Models and Case Studies."
- 82-002 May 1982, Jones, Earl R., "The Differential Impact of Income and Preference on Residential Segregation."

PERSONNEL

In addition to Carol Hollowell and Susan Bevelheimer, several other graduate students served as research assistants in the Bureau in various capacities. They include Clyde Prem, Kenneth Stapleton, Craig Blewitt, Sandra Stiles and Hildy Kingma.

OUTLOOK

This has been a year of several changes, and some great beginnings. Significant emphasis in both basic and--mainly--applied research, accompanied by the initiation of the Planning Papers series, the establishment of the ETIS Center, and the launching of our international program in Greece, have made this a truly exciting year. In the coming months, we will be working on improving the operations and the management of all these activities, while always looking out for new opportunities and expanding fields. We would like to hear from you, and receive your view and advice on our activities and future plans. Please keep in touch.

Michael Romanos

THE FACULTY

LACHLAN F. BLAIR

High spot of the 1981-82 year for the Blairs was daughter Marilyn's wedding last August in Olympia, Washington. She and husband Clifford Bidgood have just moved into a new "manufactured home" in rural Olympia, which we must go see soon. Our son Doug's radio programming business is growing apace, now servicing 14 local midwest stations, and he is still on the air himself on WMJC, Detroit. Mary is completing a year as State Observer Chair of the League of Women Voters of Illinois, is on the Boards of the local LWV and the CCDC Foundation, and is involved in many things political.

My courses in Urban Design and Preservation Planning seem to have gone well this year with good enrollments of good students. Our Spring Break jaunt this year took us to San Antonio, a prize example of both design and preservation quality which I had not before seen. Administratively, I have my hands full at the moment with preparations for a hundred percent increase in undergrad enrollments this fall. Campus committees, the Allerton Trust Management Board, the local Arts and Humanities Council, the Regional Planning Commission, and now the presidency of the Preservation and Conservation Association of Champaign County all seem to help keep me occupied with minor accomplishments and major learning experiences.

BARRY N. CHECKOWAY

It was an active year for the Checkoways. Margie began a doctoral program and worked for the Bureau of Educational Research. After an earlier career as a school teacher and recent involvement as administrator of a parent cooperative nursery school, hers was a logical next step. Amy was a first grader at Leal School, just down the street from the department, and taught herself to read and ride a two-wheeler. Laura continued in nursery school and made many new friends in her widening world. We spent the summer in Berkeley, where I taught the introductory course in city planning.

My year was productive and changeful. I continued my work on citizen participation, community organization, and health planning, with several articles including a study of a neighborhood planning organization in St. Louis. My edited book CITIZENS AND HEALTH CARE: PARTICIPATION AND PLANNING FOR SOCIAL CHANGE was published. Carl Patton and I edited THE METROPOLITAN MIDWEST: POLICY PROBLEMS AND PROSPECTS FOR CHANGE, which should be published later this year. I enjoyed teaching, especially my undergraduate course, and remained active in community affairs. In May the university promoted me to associate professor with tenure.

Soon after this, however, I accepted a like position in the School of Social Work at the University of Michigan. It is with mixed feelings that we make this move. Illinois has been a highly positive place to work. Our planning curriculum has a healthy mix of theory and practice; faculty

generally care a great deal about teaching; and most students find this a good environment in which to learn and think fondly of their time here. I will do likewise.

But Michigan offers opportunities in areas of expanding interest to me. There is a strong tradition of social planning and community organization in their program, with specialized faculty who share my concerns. We in our family have always valued growth and development, and recognize this as an opportunity to be taken.

We will miss friends, neighbors, and colleagues, but look forward to staying in contact, and hope former students and alumni will visit us in Ann Arbor.

CLYDE W. FORREST

Work with the Illinois Chapter APA has resulted in two new programs, Legislative Lobby through membership in the Illinois Environmental Council and a new fellowship program for Illinois graduate students. My efforts to lobby bills to strengthen Illinois planning were educational but not fruitful as yet. Seven bills will be reintroduced this fall. Their intent is to answer the question, "Why spend money on planning?" The bills give new power to municipalities and counties that have adopted an "adequate" planning program.

My classes are under the same headings, with always updated cases, of course: Law and Planning Implementation, Legal Basis of Governmental Planning, Environmental Policy and Law, and Housing and Community Development Law. A summer grant on Tax Increment Financing Enabling Legislation through John Kim has kept me busy. I've been elected Secretary of the University of Illinois Chapter of American Association of University Professors and expect to become more active in faculty governance efforts.

At home, this is the end of an era. Russell graduated from high school and will attend the University of Illinois this fall, Amy graduated from junior high, and Mitchell finished elementary school. Jeanette is now director of her pre-school program (with a waiting list). The final watershed of the year was our 25th wedding anniversary. We celebrated with a Jamaican vacation that was pure luxury, sun and surf.

It was great to see all the successful grads at the Dallas APA Conference. By the way, if you are not in APA you should be. It's supportive and active at the national level and you can help your chapter wherever you are. It's nice to at least have a beer with someone else who cares about where we go from here.

ERIC C. FREUND

This past semester has run true to form, and here I am hovering on the brink of another whirlwind experience - my annual pilgrimage to Europe. All the things I said I would do in my last message to you, I did. I

communed with the clouds and with generations of architects and craftsmen on the high scaffolding enshrouding Westminster Abbey in London. This I will do again this year, recording progress through the lens of my camera, perhaps with greater insight, as I am more familiar with the building now and hope to have with me the Surveyor of the Fabric, the architect in charge of the repair and maintenance of ecclesiastical buildings such as cathedrals and abbeys.

Last year I wandered through many cathedrals, palaces and abbeys. Every castle, ancient building, and archeological site has its ghosts, and I walked with many of them last summer but I communed with the moderns as well. What more modern than the concept of Enterprise Zones? Or is it really a modern idea? We do know that the concept goes back to 1977, and, I suspect, before that in other forms. I did study the subject when I was in Britain last year and have subsequently become quite involved in the topic. Among other activities I was asked to visit the Indiana State Capitol, Indianapolis, to address the Lieutenant Governor's Enterprise Zone Commission. I spoke about the enterprise zones in Britain, how they had been implemented, and how we might expect the concept to be implemented over here, having regard to the differences in government and land control philosophy. I have also been in touch with Governor Thompson's Illinois Enterprise Zone Task Force, and have acted as liaison between the two states. The British EZ's are due to be subjected to professional evaluation this summer, and I hope to obtain the results in time for my return, as I have been asked by the State of Indiana to report my findings to them which I shall, of course, also pass to Illinois.

I am due to give several talks while I am in Britain, but none more interesting to me, nor so flattering, as being asked by the "headmaster" of the junior college I attended as a teenager, to address the school at assembly. When young, I used to defer to the gods as they swept by me in the corridors, academic gowns flying behind them, and I would look up to them as they ascended the heights of Mount Olympus at assembly time. Now I shall be looking down from those same heights and looking back on my life as the young people in my audience will be looking forward to theirs. It will be a day that I shall long remember.

The year has been full. Work at Allerton Park as chair of the Technical Advisory Committee on Improvements, which covers almost all facets of management of a large country estate; Vice-President of the Izaak Walton League with all its environmental concerns; Secretary-Treasurer of the local branch of the American Institute of Architects; Councillor on the Illinois Historic Sites Advisory Council reviewing all applications for listing ancient sites and historical buildings; Secretary of the DURP Alumni Association; and heading up the College of FAA fund drive for the United Way, which I do again this fall. On top of that, involvement with the Frank Lloyd Wright Dana House in Springfield, and a full complement of teaching duties, including workshops. In these, I modestly admit, I was cited as being an excellent teacher, which I try to be all the time, but am not always fortunate in being allotted a group of perspicacious students!

I now have a daughter-in-law who has just graduated from Wisconsin Law School, which is a first. I will be joined in Britain by my son, Adrian,

who is also my dear friend and fellow professional, for three weeks of exploration, involvement, and a fair measure of relaxation, I hope--some of which, I suspect, will be spent investigating the quality of the local brew in a variety of Elizabethan inns! Some of you have written to me from time to time. Do try to make the trickle a flood this coming year!

WILLIAM I. GOODMAN

I addressed the annual conference of the American Planning Association in Dallas on the theme: Will Metropolitan Planning Survive Until 1984?

I continue to teach courses in land use, transportation, and implementation.

ALBERT Z. GUTTENBERG

Last summer I went to Greece to take part in the preliminaries of setting up the famous DURP branch. There I got to see some of the country with Costas Sophoulis, our colleague from Samos, who proved to be quite a learned guide, a formidable opponent in debate, and a delightful drinking companion. Every sight I saw in Greece gratified my sense of history, and I shouldn't want to compare them, but for me the biggest moment was standing inside that huge bee hive-shaped edifice in Mycenae, the Treasury of Atreus, who was the father of Menelaus, and of Agamemnon, leaders of the Greeks against Troy. There I knew I was in Greece.

After Greece I went to Montreux in Switzerland to the 16th International Congress of Land Surveyors, where I presented a paper to the division on land information systems - and then home.

The other trip I took this year - also to present a paper (on the history of the idea of the nation as family and its implications for planning) - was to the first free-standing ACSP conference in Washington, D.C. Previous meetings of that body have been held as part of AIP or APA meetings.

I had worked hard and successfully helped to set up the History of Planning panel at the Dallas conference and I had planned to attend as moderator, but at the end I had to change my plans and stay home.

Happily, though, I will go to Greece again this summer on two research grants - one from the Center for International Comparative Studies and one from the Research Board. My topic is the effect of Greek entry into the European Economic Community on Greek regions and regional planning. This is an extremely important subject, since one of the objectives of the community is full monetary union and this can't happen until the economic disparities among the European regions are diminished significantly. In my study of the impact of the European Community on national regions the emphasis will be on land use and physical infrastructure. These are matters which first claimed my attention in Holland when I began to realize how Dutch land use was

influenced by the price of agricultural commodities, a price set in Brussels by the EEC. My study should also provide good input to my Survey of Regional Planning course.

Finally, on the subject of Holland, I am pleased that my recent article on the woonerf in the ITE Journal got quite a good response and is being represented in expanded form in a national social science journal. The woonerf is a Dutch physical and legal design for restraining auto traffic in residential neighborhoods.

LEONARD F. HEUMANN

As I write this I am in a frantic state with a million things to do before I leave with my family for Greece to teach in the first Department of Urban and Regional Planning, University of Illinois extension program. We will be stationed in Kavala, Greece for eight weeks and I will teach both courses offered this first year: one on comparative planning systems, the other a workshop on Greek planning problems and Greek clients. Fifteen students and two spouses from the United States are attending this first session. It is very exciting. I'm sure Michael Romanos will have lots more to say about the program in his yearly news report since it is his creation. I just completed the syllabi for the courses--they are quite good, if I do say so myself! If you are interested in attending in the future or just curious about more details on comparative planning, write me and I'll send you copies of the syllabi.

While all this preparation for Greece is underway I'm desperately trying to finish up some important loose ends. My book (co-author, Duncan Boldy, Exeter University, England) is about to come out, and I am reading the proofs. Its title is: Housing the Elderly: Policy Alternatives in Western Europe and North America, Croom Helm, London, 1982. Look for it this fall; probable United States publisher is St. Martins. I am also trying to get a research project on housing planning completed for the state of Illinois Department of Commerce and Community Affairs. Therefore, this will have to be a short note.

My family is all in good shape--the children are growing up a bit too fast, but I enjoy watching them grow and change. Roberta is still working as an Oncology nurse but also part time in a gynecologist's office. My own research plans, now that I have finished the housing-gerontology book, is to get back more into housing and race relations--hopefully this fall.

EARL R. JONES

I've been writing on enterprise zones, and will author a chapter on "Planning and Residential Segregation" in The Geography of Afro-Americans to be published by Praeger.

T. JOHN KIM

This has been a year of travelling for coal research and attending conferences. I began this academic year by assisting Senator Percy's Conference on High Sulfur Coal (June 1981 in Carbondale, Illinois) as a member of the steering committee and a session chairman. My on-going research on Coal Export Feasibility for Illinois, sponsored by the Illinois Institute of Natural Resources, is well underway and I gained a lot of insights on this matter from my trip to Australia, Taiwan, Japan and Korea. Please let me know if you are in this field.

The second project for which I devoted most of my 1982 summer time is a cost-benefit analysis of Tax Increment Financing (TIF). Two of my research assistants are diligently visiting five cities in Illinois collecting data. I'll be happy to share the results with any of you who are interested. I and both assistants want to express many thanks to those alums who helped us to obtain many valuable data concerning the project. See you sometime.

CARL V. PATTON

This was the year of the budget. As department head I continued to practice creative financing to keep the DURP in the black. I also served on the university senate committee on the budget, the ad hoc senate educational policy - budget committee on long-range budget priorities and the chancellor's advisory committee on the budget. Each of these groups is dealing with various aspects of the budgetary difficulties facing the university. On the national level, I continue as a member of the American Association of University Professors (AAUP) Committee Z on the Economic Status of the Profession. As a member of an ad hoc AAUP committee on "Faculties and Universities in Hard Times, I helped write a grant that financed a conference for University leaders on dealing with the current economic crisis. At the community level I completed my last year as chair of the Community Development Commission where the big issue also was budget priorities. This year's debates were the longest and loudest ever, and they culminated in a show down at a city council meeting where the community came out in force to defend the CD Commission's recommendations against a city council member who wanted to change the budget to respond to desires of people in her ward. Pretty hot material for this town.

Writing assignments this year included the completion of a chapter on capital facility conditions and the co-authoring of the introduction for The Metropolitan Midwest: Policy Problems and Prospects for Change (which I am co-editing with Barry Checkoway), "Testing Citizen Input to Planning Decisions: Some Observations" for Planning and Public Policy, and "Great Expectations: Illegal Land Development in Greece" a Bureau Planning Paper co-authored with Costas Sophoulis. I have begun a text on basic methods of policy analysis with David Sawicki from the planning faculty at the University of Wisconsin, Milwaukee.

Gretchen continues as personnel director at Robesons, serves on numerous professional, service and business committees, and lectures to high school and university business classes. Jane finished the first year at University High, and John will attend Urbana Junior High next year. Both are enrolled in fantastic summer courses. Jane is taking

animal ecology and environmental biology through the University extension. Both courses involve lab work and field trips throughout the Midwest. John is taking two computer programming courses (so he can program his own Atari games) and a special topics math course. Both Jane and John continue with sports--soccer, basketball and baseball. I finished my stint as soccer coach this spring (another undefeated season) since John will move on to the semi-pros (Junior High) next year. I decided to retire while I was ahead. In retirement I will be able to devote more time to racquetball. This year I came in second in the DURP SPO holiday tournament and second in the U of I Survey Research Laboratory Invitational Tournament. But there is always next year!

Another busy year has gone by. Summer is flying by. We're getting ready to bid bon voyage to our Summer Program in Greece students, and we're eagerly looking forward to another entering class.

MICHAEL C. ROMANOS

I would say that this has been an especially busy year for me, but I can already see smiles on the faces of those of you who have worked closely with me and know how "busy" I manage to stay at all times. However, with the Bureau full of energy and research projects, with a small army of research assistants--at one time there were ten graduate students working in the Bureau--and several faculty involved in Bureau projects, this has indeed been a busy time.

The things that occupied me this year were mainly the organization of the support Center for the Environmental Technical Information System, and the Greek program. Both these activities are described in this issue's Bureau section. I should tell you, however, that the ETIS Center is becoming a major operation of the Department, and is already involving faculty and students from many other campus units as well. This year we were basically learning the system and training our staff. We are, however, becoming responsible for more and more aspects and activities of the system, and that means more work and responsibility for me, since I am also the principal investigator for the project. Among the highlight of our work with ETIS were the two training workshops we offered in February and in June, for new system users, and a session I organized during the Dallas conference of the APA, and in which, in addition to me, John Fitipaldi and Linda Keasler presented papers related to the system and its uses. Two issues of Planning and Public Policy were devoted to the system, and a brochure providing basic information on system access was mailed out in early spring and should have reached many of you by now.

The International Program in Comparative Planning also occupied me during the entire year. In addition to the general organization of the program and the travel arrangements, where I received a lot of help from Susan Bevelheimer, my assistant in the program, I organized a spring course on Modern Greek, taught by George Panayiotou, and a series of seminars on Greek culture, politics and planning. In the series we had the opportunity to hear several campus scholars talk about different issues of

relevance to Greece and Europe. At the same time, Leonard Heumann and I kept busy trying to secure funds for the summer session in Greece, and prepare the academic part of the program.

Sixteen students and Len with his family joined me in Greece in June, for a two-month intensive program of studies in Kavala, a beautiful town on the Aegean coast of eastern Macedonia. As I write these lines, I am back in the States, while the rest of the group is still there, learning with all the pores of their bodies, and preparing for some of the most exotic trips scheduled under the program. This year's experience has been a wonderful one. I hope to be able to send you a more detailed account of our Greek activities later on. And I would like to invite you to participate in the summer 1983 expedition. It will be an experience worth having.

This coming fall I will be on sabbatical. My plans are still not finalized, but I know that I will be in Europe at least part of the time. But don't let this discourage you. I would love to hear from you, and know about your experiences and successes. So stay in touch, and have a good year.

Faculty Emeriti

Scott Keyes

I continue my work with the American Friends Service Committee and am also involved in a study of the year 1000 A.D. My poetry writing occupies part of my time.

I guess you could call me an amateur historian and an amateur politician --I am very much involved this year in Helen Satterthwaite's campaign for re-election to the Illinois House of Representatives.

Louis B. Wetmore

In preparation for the 1983 Celebration, I have been digging into the archives and other records for historical evidence. The appointment in 1913 of Charles Mulford Robinson as the first Professor of Civic Design at any university is not news, but the extent of his activities has been an eye opener for me. Also the fact that Karl Lohmann had a lecture course in city planning at Penn State in 1910 (ten years before he came to Illinois).

Several alumni have provided information about the program and the planning activities of their classmates. This is essential assistance since so few students took the city planning option in the 1930's or otherwise gave evidence of an intention to enter the planning field.

We will be asking your assistance in documenting the distinguished record of the U of I planning program.

Faculty Changes

Peter V. Schaeffer will join the department this fall (1982) as an assistant professor. He will teach and research in the areas of fiscal packaging, economic development and quantitative methods. Dr. Schaeffer holds a Ph.D. in Economics from the University of Southern California, where he has also taught urban and regional economics; and he has practiced with an urban and regional planning firm in Zurich, Switzerland. Professor Schaeffer has written in the areas of economic analysis, migration dynamics and energy production.

The position filled by Peter Schaeffer was created by the departure of Andy Isserman who took a position at the University of Iowa last year when Ellen Jacobsen Isserman (MUP '74) entered the University of Iowa Medical School.

THE STAFF

Kathy Ard

Kathy has worked in our department since January of 1981. She works for several faculty, but some of her other responsibilities are ordering supplies and posting and filing transactions for the department's accounts. Kathy and her husband have recently moved from Mahomet to a farmhouse near Ivesdale.

Barbara Hartman

Barb's biggest news is the birth of her son, Daniel Benjamin, on January 30 of this year. She took a couple months off after his birth, then returned to work. Danny joins his big sister, Teresa (almost 12) who loves to babysit for him (how's that for good planning!).

Lynn Hethke

Lynn serves as Lock Blair's secretary, does most of the typing for Professor Patton and Barb Hartman, is responsible for the department's portable equipment, often fills in for secretaries in other buildings, and is in the process of learning all about the word processing system the department has just acquired.

Eleanor Penn

Ellie is secretary to the faculty at 1001 West Nevada as well as helping out on many other projects as needed. She continues to direct the secretarial chorale at our annual holiday parties in December. She has been off for a couple of months this summer, recuperating from surgery. We look forward to her return in the fall.

Elizabeth Rich

Elizabeth is 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 begun her twelfth year with the department. At the Student Recognition Ceremony on May 16th, she was presented with a certificate for fifteen years of service with the University. As always, she continues in her role of informal liaison between the students and the faculty and staff.

*Jane Terry**Carl Patton*

THE STUDENTS

STUDENT PLANNING ORGANIZATION

The Student Planning Organization (SPO) had another successful year in 1981-82. 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, faculty and staff. Other attempts to boost SPO funds included a used-book sale and the selling of prints of a group picture of the D.U.R.P. department. Athletically, SPO attempted to demonstrate some ability in volleyball, basketball and baseball in the intramural leagues--well, at least we had fun trying.

In addition to the many informal activities, SPO continued two recently-founded department traditions: the Fall Sprawl Ball and the Spring Fling. The Fall Ball was held at the end of the fall semester at the Levis Center on campus. The Ball was truly a holiday festival. The evening's entertainment was kicked off with Eric Freund's story-telling, followed by skits depicting a few of the department's many "colorful" figures (instead of E. F. Hutton, it was "C. W. Forrest," "Samarai Professor" was Professor John Kim, and "A Day in the Life of Carl Patton" was enacted 10 times the speed of light). Also on the billing that night were performances by our own punk rock group--Lennie (Len Heumann) and the Lennettes and Christmas carolling by the departmental secretaries.

The Spring Fling was held on the last day of classes for spring semester at Urbana's Lamplighter restaurant. After dinner, the new SPO officers wished our graduating colleagues well by preparing a "Planning Survival Kit" for them. Individual DURP "awards" which identified each person's idiosyncrasy for that year were presented to all those graduating.

A new event was added this year and hopefully will be continued as a DURP tradition. A commencement brunch was held at the Levis Center for those graduating DURP students and their families on the morning of the University's commencement ceremonies. Alumnus Mike Carroll was the guest speaker, followed by a recognition ceremony for those students whose efforts in SPO and the department were deserving of acknowledgment. David Full received the annual faculty undergraduate student award; Hildy Kingma received the annual faculty graduate student award; and Bill Dory (grad) and Jeff Braun (undergrad) received Karl Lohmann Awards for professional promise. A new award was presented by Professor Barry Checkoway for the best thesis to both Bob Ancar and Mary Devitt.

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 Les Pollock (MUP '68) and Mike Steele (MUP '81).

SPO can be proud of these accomplishments during this active year under the leadership of outgoing president Vince Cautero. 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. The new SPO staff has some great ideas for next year and 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 SPO officers (Colleen Connelly - Vice President; Lucia Rimavicius - Treasurer; Robin Drayer and Diane Bowman - undergraduate representatives; and Bjarki Johannesson - foreign student representative), SPO will continue as a viable force. We're looking forward to a tremendous year.

Valerie Dehner
1982-83 SPO President

Graduate Students

J. Fred Aegerter
M. Ken Alexander
Ramla Bandele
Susan J. Bevelheimer
Mary E. Blackstone
Craig R. Blewitt
Daniel Branigan
Kevin H. Breck
Helen Briassoulis
Walter C. Carlson
Vincent A. Cautero
Karen Leah Chinn
Chiheb Chirchi
Dahtzen Chu
Colleen Ann Connelly
Ian Cordwell
Valerie J. Dehner
William A. Dory, Jr.
Steven G. Douglas
Mary K. Fitzgerald

Louise B. Geislars
Ann Irene Geraci
Craig Grant
Cynthia S. Griffin
Marwan Haidry
Thomas J. Hazelton
B. Michelle Hillal
Carol A. W. Hollowell
Bjarki Johannesson
Rhonda K. Johnson
Mary Catherine Jones
Brevetta O. Jordan
Hildy L. Kingma
Michael R. Kramer
Susumu Kudo
Ivy Anita Lewis
Judith R. Lieberman
Fadia Majali
Vicki L. Matsumura
Alicia Montarzino

Patricia O'Donnell
Wilfred I. Okafor
Samuel Palermo
Patricia D. Petrie
Clyde E. Prem
Karen A. Przepyszny
Lucia E. Rimavicius
Akindele O. Siyanbade
Mitchell M. Skov
Kenneth C. Stapleton
Sandra L. Stiles
Andrew D. Swenson
Laurel L. Talkington
Julie E. Tarr
Julie M. Tintera
Marilee L. Weir
Debra Winograd
Vivian Young
Clare E. Zimmerman

Undergraduate Students

Jeff R. Andreasen
Myra Ann Bank
Robert L. Begolka
Julie B. Bernsen
Michael Blue
Diane Violet Bowman
Jeffrey Dakin Braun

Sharon Brooks
Michael J. Brown
Lawrence P. Burke
David J. Buschmann
Kenneth R. Busse
Robert Byrd
Robert F. Dawson

Robin Drayer
Scott Charles Ewbank
Mary Beth Fageron
Mary Etta Faulstich
Dorothy Filusch
Michael Fredian
David J. Full

Undergraduate Students (continued)

David A. Gallagher
 Alicia Ruth Gern
 Kathleen Guiney
 Kathleen M. Harris
 Luke P. Hartigan
 Miriam Dawn Heller
 Scott Henderson
 Mark Kevin Hill
 Joanne M. Hoagland
 Carl Hussey
 April G. Johnson
 Leo H. Jung
 Monica Evelyn Lewis
 Robert Michael Lucas
 Richard M. Marlatt

Mary Virginia Martin
 Susan Mary Mea
 Jay Anne Mellon
 Craig R. Milkint
 Benjamin Eric Miller
 James Peter Nordlund
 Daniel O'Shaughnessy
 Linda Overholt
 Terri Ann Pandolfi
 Brian Emery Pearce
 Thomas F. Pecucci
 Michael W. Peters
 Ivy Beth Poncher
 David Brian Potter

Douglas S. Powell
 Christopher Rediehs
 Daniel R. Sawislak
 Mary C. Schmidt
 Timothy Sherlock
 J. David Siebs
 Elyse Skolnick
 Lori Ann Stanback
 Otha Trimm
 Lori Michelle Ward
 Douglas Allen Weil
 William H. Wilke
 Jonathan B. Williams
 Clinton C. S. Yap

 STUDENT AWARDS

undergraduates

DURP	Karl Lohmann Award	Jeffrey D. Braun
DURP	Faculty Award	David J. Full
UofI	Bronze Tablet (highest honors)	David J. Full
UofI	High Honors	Jeffrey D. Braun
UofI	Honors	Linda Kay Overholt

graduates

DURP	Karl Lohmann Award	William A. Dory, Jr.
DURP	Faculty Award	Hildy L. Kingma
DURP	Thesis Award	Robert P. Ancar
DURP	Thesis Award	Mary L. Devitt

The Karl Baptiste Lohmann Award is presented annually to the undergraduate and graduate students showing evidence of exceptional professional promise. The annual faculty award is presented to the undergraduate and graduate students who have demonstrated exceptional academic ability and achievement. Undergraduates achieving exceptional grade point averages have their names inscribed on the University Bronze Tablet.

THE ALUMNI

ALUMNI SALARY SURVEY

Because of the many compliments and supportive comments we received about the previous alumni salary surveys, we repeated the survey. However, this year's response rate dropped to 33%, down from last year's 40%. This leads us to question whether an annual salary survey should be continued. Perhaps a survey every two or three years would be sufficient. Please let us know how you feel.

Fifty-one percent of the respondents received their undergraduate degree from the DURP (or one of our predecessor departments). Of these, 67% continued on for additional higher education, 27% continuing in the DURP. Four percent of the respondents have received the Ph.D.

Seventy-two percent of the respondents reported being employed in planning or a related field on a full-time basis; 17% are employed full-time in non-planning positions; 2.6% are employed part-time, 3.6% are seeking employment, 3.1% are in school and 1.5% are retired or not employed for other reasons. Of those persons now employed in planning, 70% are in the public sector, 23% are in the private sector, and 7% are in non-profit organizations. The primary specializations of the respondents employed in planning include land use (27%), physical, general or comprehensive planning, or regional planning (21%). Transportation, energy and environmental planning together amount to 15%. In terms of organizational position (responsibility) respondents classified themselves as managers/administrators (30%), owners/directors (26%), senior planners/analysts (19%), junior or intermediate planners/analysts (16%) and others (9%).

Sixty-five percent of the respondents who are in the field of planning are members of the APA. Fifty-eight percent of these persons are members of AICP. (Or, 38% of all DURP alumni who are active in planning are members of AICP.) As level of responsibility increases (along with length of time in the profession), greater percentages of respondents belong to the APA and AICP.

Our graduates tend to be located in small agencies: 51% are employed in agencies with fewer than 5 professionals, 21% in agencies with 5 to 9 professionals, 13% in the 10 to 19 group, 11% in the 20 to 49 range, and 6% in agencies with 50 or more professionals.

Respondents in the public and non-profit sectors were asked about the jurisdiction of their agency: 42% work at the local level, 16% work at the county and 16% at the regional level, 13% are employed at the state level, 3% at the federal level, and 10% reported various other jurisdictional responsibilities.

Respondents ranged in age from 22 to 76, with a mean age of 35 and a median age of 33. Seventy-seven percent of the respondents were males, and 23% were females. Since 1970, however, 49% of the DURP graduates have been females, and all females who responded to the survey had received their degrees in 1970 or later.

Female respondents are employed primarily in the public sector--78% of all female respondents--with the balance evenly divided between the non-profit and private sectors (11% each). Females tend to be junior or intermediate planners (37% of female respondents are in this category compared with 11% of the males), while male respondents tend to be owner/directors (30% of the males compared with 7% of the females) and managers/administrators (35% of the males and 11% of the females). This male dominance of the upper levels of responsibility is explained in part by the fact that females began to enroll in the DURP in substantial numbers only within the last decade.

Salary Data

Alumni salary findings are reported in the associated 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 summarized for all responding alumni. The results are grouped according to the year the respondent began work at his or her first position after ending study in residence at this department, indicating the amount of work experience the respondent has. (Since some persons began full-time employment after completing their coursework--except for their thesis or master's project--but before receiving their degree, the data are not reported by year of graduation. Also, year of ending study in residence at the DURP is highly correlated with year of beginning full-time employment ($r = .89$), so reporting salary data by year of ending study would be redundant.) All figures are in actual dollars, not dollars adjusted for inflation. The table reports the median starting and median current salary for these various categories of alumni as well as the lowest and highest salary for each division.

Given the number of responses (196), and the small number of observations in some year-groupings, the salary data should be viewed as general approximations. Salary data are reported only for full-time employees since only five respondents indicated they were employed part-time. We also report low, median and high salary figures because very low or very high salaries occasionally occur in sub-groupings with relatively few cases and thus the median is a better indicator of an average salary than the mean. In most instances, the mean and median are similar.

Additional analysis indicated that DURP graduates working in the Far West, the Mountain States, the Southwest, and to a lesser extent in the South tend to receive higher salaries (above \$20,000). In the Far West, 60% of the respondents earn over \$30,000. Salaries tend to be higher in the private sector and lower in the non-profit sector. Seventy-five percent of the private consultants earned over \$30,000, and 70% of the managers and administrators earned salaries above \$30,000. It also pays to be a supervisor. All of the respondents who supervise more than 20 workers earn more than \$30,000 per year; 87% of the respondents earning \$20,000 or less per year have no supervisory responsibilities.

Responsibilities (and salaries of course) increase over time. Eleven percent of the respondents graduating between 1978 and 1982 are now manager-administrators or owner-directors, while 63% of respondents who graduated between 1965 and 1967 and 81% of respondents who graduated before 1965 fall into these two categories.

Employee Benefits

Nearly all respondents receive some form of health insurance (92%), and 66% have these costs paid in full by their employer. Dependent health insurance is not provided as widely: 29% have no such insurance paid by their employer, 34% receive full payment and 37% receive partial payment.

Forty-six percent of the respondents receive some dental care coverage, with 31% of the respondents receiving full payment of this benefit. No dramatic differences exist among types of organizations, although benefits in the private sector are slightly lower: 32% of the respondents in public agencies, 30% in non-profit organizations, and 23% in private firms receive fully-paid dental insurance.

Half of all respondents (52%) receive fully-paid life insurance benefits, and 15% receive partial payment. Persons in the public sector are somewhat better covered: 57% receive full payment.

Seventy-two percent of the respondents have a fully-or partially-paid pension: 30% of the respondents have their pension payments made entirely by their employers; 42% receive partial payment. In the private sector, however, 72% of the respondents have no pension plan payments made on their behalf by their employer, but 59% of them receive profit sharing.

Less than half of the respondents receive employer payments toward continuing education: 54% receive no payment, 20% receive partial payment and 26% receive full payment.

Ninety percent of respondents in all types of organizations receive a paid vacation.

We had hoped to report the percentage of payments by employers toward benefits, but few respondents provided these figures.

Other fringe benefits received by some respondents include employer payment in full or in part of professional dues, vision care, prescription drugs, travel and accident insurance, health club membership, and parking. Cash bonuses, longevity bonuses, productivity bonuses, thrift plan matching and stock matching were also reported, along with the provision of a company car, van pooling, one's birthday off with pay, free checking, free lunch and free beer.

Respondent Questions

Several respondents asked questions about the survey. Some of these inquiries were answered above in the analysis of the survey. Others are answered below.

We ask non-planners and part-timers to skip over some questions because there are too few of these persons to generate meaningful answers. Since we would not be able to use their responses to certain questions, we did not want to have them waste their time answering the questions.

It was suggested that we compare salaries and positions of those who completed the MUP and those who have not yet completed. There are, in fact, relatively few persons who have not finished their degrees. Most students who leave without finishing the degree complete it within a year or so after leaving. Approximately 30 people have yet to complete their theses or master's projects in order to receive their degrees. I have written to these people twice (once upon becoming head of the department and again last year) to encourage them to complete their degrees and to offer our assistance. Only several persons responded after two letters. Even if this "all-but-thesis" group were to respond at the 30% rate, we would have too few cases to produce a meaningful analysis.

One respondent said we should investigate the reasons why people have left planning or are not in planning positions. Thirty-three respondents fall into the non-planner category. Next year we will ask them why they are not in planning.

Several respondents asked specific questions which I answered individually by mail. Since the questionnaires are separated from your envelope upon receipt to assure confidentiality, I could not reply individually to questions unless you signed the questionnaire. Some of you have asked for specific detailed analyses which we cannot provide because of the small number of responses in particular categories. We're sorry about that. If more alumni respond we could possibly provide this information in the future.

We plan to continue the alumni salary survey--if you find it useful. Since the survey involves printing, mailing and computing costs, we want to continue it only if you so desire.

Carl Patton

STARTING AND CURRENT FULL-TIME SALARIES OF DURP-UIUC ALUMNI*

Figures in dollars not adjusted for inflation

		<u>YEAR BEGAN FIRST FULL-TIME JOB AFTER GRADUATION</u>								
		BEFORE	1950	50-59	60-64	65-69	70-74	75-77	78-79	80-81
<u>ALUMNI WITH DURP UNDERGRADUATE DEGREE:</u>										
STARTING:	Low	ddd	4200	5200	7000	8400	8500	10000	9600	
	Median	ddd	5040	6000	7500	9800	11250	12270	14950	
	High	ddd	6500	7200	10750	13000	18000	23400	17000	
	(N =)		2	9	5	7	10	16	8	8
CURRENT:	Low	ddd	24000	31500	24189	22967	14000	14900	9600	
	Median	ddd	35000	36822	29223	28000	21000	17750	16650	
	High	ddd	55000	48000	45000	45000	33000	24000	18044	
	(N =)		2	9	4	6	10	17	8	8
<u>ALUMNI WITH DURP MASTER'S DEGREE:</u>										
STARTING:	Low	ddd	ddd	3360	7000	8000	7600	12000	13500	
	Median	ddd	ddd	7500	9050	11600	12000	14000	15600	
	High	ddd	ddd	16000	12500	15500	20000	19300	17500	
	(N =)		1	3	10	18	32	24	18	7
CURRENT:	Low	-	ddd	24000	24500	15500	17125	14055	15600	
	Median	-	ddd	45161	39930	28840	25500	22700	19044	
	High	-	ddd	100000	56480	55000	40000	31000	30500	
	(N =)		0	2	12	18	28	25	17	7
<u>ALL ALUMNI:</u>										
STARTING:	Low	ddd	4000	3360	7000	8000	7600	10000	9600	
	Median	ddd	5050	7200	8500	11250	12000	13950	15000	
	High	ddd	6700	16000	12500	15500	20000	23400	17500	
	(N =)		3	12	15	25	42	40	26	15
CURRENT:	Low	ddd	24000	24000	24189	15500	14000	14055	9600	
	Median	ddd	37950	42111	44350	28840	25000	21000	17600	
	High	ddd	55000	100000	56480	55000	40000	31000	30500	
	(N =)		2	11	16	24	38	42	25	15

* Salary data for five persons employed part-time were omitted in order to provide an estimate of starting and current salaries for full-time employment. Eighteen respondents (9%) did not report starting salaries. Twenty-three respondents (12%) did not report current salaries.

ddd indicates figures were withheld to avoid disclosing specific salaries

Note: Barbara Hartman, Jane Terry and Lynn Hethke helped administer the survey. Vincent Cautero and Clyde Prem helped analyze the data.

 NEWS BY CLASSES

1926

CLAIRE E. ONEAL (BSLA) I am still enjoying Southern California and living in a newly planned community in the northern part of San Diego called Rancho Bernardo. I have been Landscape Coordinator for Avco Community Developers who are developing this area for the past ten years and am still enjoying the work. My wife, Virginia, also U of I graduate 1926, and I will celebrate our 53rd wedding anniversary this year. My son, Bob, is a plastic surgeon in Ann Arbor, Michigan with two children--Lisa a senior at the University of Michigan, Michael a senior at Stanford.

1929

CARL E. BERG (BSLA) Having suffered a stroke which affected my memory, speech and planning ability, I have retired from my professional practice.

1940

RAYMOND W. MILLS (BFALA) A bachelor in private practice--partially retired. Have been in private practice since 1960.

1948

DALE R. SCHERER (MSCP, '47 BFALA) My first year in retirement found Marietta and I arranging to sell our homes in Springfield and Lake of the Woods, Virginia and then proceeding on to Austin, Texas to find a new residence. The first six months of 1981 I spent in Lagos and Ijebu-Ode, Nigeria doing various site planning studies for Dutch/Nigerian businessmen. I returned to CONUS and after two weeks of looking at the "soaps" I decided I needed to return to work. Funny thing, after you're retired, the job market is worse than that for graduating seniors! So, I do local community volunteer work and "bug" the various professional offices for work--I do some even for non-pay just to keep busy and continue to learn about Texan horticulture and city planning practices--neither of which compare to those of the mid-West. In the course of my travels, I could spot a U of I graduate every time--they really have something special.

1950

CHARLES E. AGUAR (MSCP, '49 BFALA) New assignment at U of Georgia: Appointed Graduate Coordinator with first assignment to prepare for accreditation visit in fall. Still 1/2 time/joint appointment with the Institute of Community and Area Development and plan to teach this summer with our Study-Abroad Program in Cortona, Italy.

1951

WILLIAM R. KLATT (BFALA) All three dependents now graduated and working in California, Colorado and Chicago. Can't quite cope with all the freedom this allows.

1954

JOHN R. LUENSMAN (BSLO & BFALA) Along with the continual opening of the county to gas and some oil well activity and its conflicts and individual dollar happiness, 1982 will see the closeout of the four-year hearing process concerning the possible location of a 1.8 billion dollar coal-fired power station; also deep involvement in a \$53-million-dollar court case concerning a soil/engineering mistake in a multiple municipal sewer project; the tenth annual attempt to get the County Legislature to look at and adopt its first six-year capital budget; plus the ninth year of course teaching at Fredonia College of the New York State University system; finds Nancy, my wife, who helped me through the department, still putting up with me.

1956

THOMPSON A. DYKE (BSCP) On September 1, 1981, I announced the formation for my new firm, Thompson Dyke & Associates, Ltd. The new firm is a professional consulting firm practicing in the fields of urban planning and landscape architecture. It specializes in the preparation of comprehensive plans for cities and villages; central business district redevelopment and revitalization plans; master park and open space plans; community development programs; tax increment financing studies; land utilization and feasibility studies; annexation, condemnation, zoning; land development planning and expert testimony.

1957

JAMES E. MINNOCH (MSCP) Just completed two-year IPA with the U.S. Forest Service making a plan for the White Mountain National Forest (to the year 2030).

1960

JAMES D. RINGE (BSCP) Big problem is to continue programs at current levels with Colorado Springs Department of C.D. in light of federal cuts.

LIFTON M. SMART, JR. (MSCP) Carolyn still teaching, Clif a Junior at Tulane, John a Sophomore at Vanderbilt.

1961

VERNON E. GEORGE (BSCP) Hammer Siler George Assocs. have purchased and renovated an office building at the Silver Spring Metro stop and have re-located there as our own prime tenant April 1, 1982. Despite interest rates and Reaganomics, the business remains strong, with a major emphasis in the economic development packaging field. We are working with several communities in preparing their enterprise zone response and feel the combined federal/state/local incentive package can have substantial development impact.

WALD E. KALISZEWSKI (MSCP) The Minnesota legislature merged the State Planning Agency, the Energy Agency, the Dept. of Economic Development and the Governor's Criminal Justice Planning Board and cut the budget. As a result my position was being eliminated. Fortunately the McKnight Foundation gave the Development Disabilities Program a 3-year grant of \$322,324 per year and I was asked to be responsible for setting up and administering the sub-grants. It's a major subject-area change, but it's refreshing and exciting to be serving a specific client group and working with private money.

1962

LAWRENCE B. MOORE (BSCP) Until recently, I was the Executive Vice President of a small real estate development company in Orange County, California. Currently I am working to start up my own company. Given the present

depressed market, the success of this new venture is still in doubt.

KENNETH E. SULZER (MSCP) Responding to the new federalism and other fund constraining "panaceas," we have organized a COG-sponsored non-profit corporation to increase "cost recovery" for technical assistance to the public and private sectors. On the personal side, Dorene and I have been doing some world travel, she's finished her "pop-law" book on relationship contracts, oldest son is going on to law school and youngest son is a pitcher for Occidental College.

1963

ALAN C. RICHTER (MSCP) While I have now been with the World Headquarters of United Van Lines for over 3 years, I continue to have a keen interest in Urban Planning. I am currently chairman of the St. Louis County Planning Commission. It certainly is interesting, having spent time now as both a staff member and a member of a planning commission.

ERWIN L. WILLIAMS (MSCP) Recession is all around us, but I've never been busier! Barbara continues to teach special education at a local middle school. Meanwhile, this is a year for family endeavors. Mark is a freshman at UC Berkeley, majoring in geography with a specialization in cartography, and is enjoying it immensely. Laurie will be a senior in high school next year; she now is excitedly planning for a summer in Europe. Last fall we hosted an exchange student from Frankfurt, Germany; in August, Laurie completes the exchange with four weeks in Frankfurt. However, in April we will host a student from Devon County, England, so Laurie will spend three weeks on exchange in Devon County in July before she moves on to Frankfurt. Betsy is looking forward to becoming a high school freshman in September. (Ah, only four more years....)

1964

HERBERT R. HAAR, JR. (MSCP) Attended the 24th Congress of the Permanent International Association of Navigation Congresses in Edinburgh, Scotland as a U.S. Commissioner. After the Congress, I toured ports, waterways, and canals in the Scottish Highlands as a guest of the British Government. I also attended as an observer of the International Association of Ports and Harbors (IAPH) a meeting of the Ad Hoc Scientific Group of the London Dumping Convention in Halifax, Canada and presented a paper prepared by the world-renowned oceanographer Dr. Willis Pequegnat (consultant to IAPH) on Special Care Measures for the Ocean Disposal of Dredged Material. Also attended the convention of the IAPH in Nagoya, Japan where I had published a paper on Port Dredging Problems and was appointed Chairman of a newly created IAPH Dredging Task Force.

I attended the annual meeting of the London Dumping Convention as an IAPH observer and made a further presentation of the previously mentioned Halifax paper. The American Association of Port Authorities appointed me as Chairman of their Dredging Committee and Chairman of their Environmental, Engineering and Planning Task Force. Testified before Congress five times on proposed waterway user charges, U.S. coal export opportunities and the need for deepening the lower Mississippi River to 55 feet.

WILLIAM E. ISSEL (MSCP) I helped organize a community-wide planning goals project with broad-based citizen participation called "Blacksburg in the Eighties." In March 1982, the National Municipal League gave Blacksburg the All-America City Award in recognition of this process of involving citizens in planning their community's future.

1965

LAMONTE E. KOLSTE (MUP) Design program policy, local design planning constituencies, and quality private economic development surviving the various negative pressures of early-eighties planning in the Washington area....tax relief lid on local revenues and \$60,000 household income requirement for mortgage applicants....

CHARLES F. LEWIS (MUP) Still with Air Force (6 years now), but my position was transferred from Tyndell AFB (Panama City), Florida to the Pentagon. Great area, lousy building. It's still interesting work but highly frustrating--the building's full of managers and short of leaders. We're very much enjoying being back in a favorite area, among good friends and twentieth-century interests. Active in our church again, just in time for another building program. It'll be tricky to finance this one after what Bonzo has done to what used to be our economy. Harding revisited.

1966

WARD F. GEUBTNER (BSCP) I've ridden the waves in the consulting business for nearly 15 years now. We crested at 53 employees in 1973; that has ebbed to 19 at present. The ship will stay afloat, but the rocky waves of cut federal funding and the storm clouds of anti-planning attitudes have us listing to port. Times sure have changed, but one flag ship sails on and on--the U. of I. Best Wishes.

1967

GARY A. HACK (MUP) Beginning this fall I take on the added responsibilities of Department Head (Urban Studies & Planning, MIT), wondering whether there is life after academic administration, but also looking forward to the challenge of thinking about planning education for the future.

DENNIS A. HARDER (MUP) I am now deputy commissioner for central area planning and development and special projects, City of Chicago, Department of Planning.

PAUL F. HOLLEY (MUP) Recently returned from 5 mos. assignment in Kuwait heading a team responsible for master planning Salonija, a civic-commercial district within Kuwait City. Family enjoyed experience there and travel home through Europe.

BRUCE M. KRIVISKEY (MUP) During the past year I have been involved with a variety of preservation planning, architectural survey, and CBD revitalization projects throughout Wisconsin and the Midwest. In addition to this, our firm (Pfaller Herbst Assocs., Milwaukee) specializes in adaptive use and restoration architecture--particularly historic opera houses and theatres. On a more sporadic basis, I have been teaching a course in historic preservation planning at the University of Wisconsin-Milwaukee School of Architecture and Urban Planning as well as guest lecturing at Iowa State and Clemson Universities. I have been as active as I can afford to be with national preservation organizations and I am on the boards of directors for Preservation Action and Back to the City, Inc., and chaired panels for the APA's Historic Preservation Division at the Boston and Dallas conferences. Have Carousel and Carpetbag; will travel....

1968

FRANKLYN H. BEAL (MUP) I now work for Inland Steel in Chicago and I'm enjoying the switch from the public to the private sector. It's more challenging and more exciting than I ever expected. While I'm not doing any planning, I continue to find my planning background useful.

MICHAEL A. CARROLL (MUP) I resigned my position as Special Assistant to U.S. Senators Dick Lugar and Don Quayle in January 1982 and assumed my current position with James Associates (the largest architectural firm in Indiana) at the same time. I have also formally announced and am running for the Republican nomination in Indiana's new Tenth Congressional District. The past year has been busy as we have moved and Linda has become Executive Secretary of the U.S.

Swimming Long Course National Championships to be held in Indianapolis (August 1982). Oldest daughter Kerry (17) is still swimming high school and AAU, Paula (15) is running high school cross country and AAU track and Michael, Jr. (10) is playing basketball and soccer. Much activity.

EDWARD J. DAVIDSON (BUP) Well, it has been more than a decade since last you heard from me--better late than never. My planning career began in N.Y.C. working with urban renewal, including a "new town" resubdivision on Staten Island. In 1970 I relocated to California, working 3 1/2 years for Santa Cruz Co., then 3 years as a planning consultant/advocate in Santa Cruz. This was followed by two years with the California Coastal Commission (Orange & San Diego Co's.), then two years with the Monterey County Local Coastal Plan (Big Sur, Pebble Beach, etc.). I'm currently unemployed, looking mostly in the S.F. Bay area. With so few current openings, I'm considering returning to consulting in Santa Cruz or getting on board state housing programs as they open up this summer. I have been receiving the Alumni News regularly and took it on a trip north last fall. I looked up Steve Johnson in Seattle. He appears to be thriving and enjoying his work with the city's planning department. I would like to hear from some of the "address unknowns" such as Terry Walhus, Jack Bookwalter and Mike Edwards.

1969

JACK E. BOOKWALTER (BUP) I have been told by my friend Tom Priestley that I have been an "address unknown" for the last several years. Between 1977 and 1981 I was the Housing Coordinator for a social service agency in Seattle. In April of '81 I returned to "Planning" proper, and to California improper, and started work for the Sonoma County Planning Dept. in Santa Rosa, California. A most progressive planning environment and a delightful place to live.

WILLIAM F. BROWN (MUP) My new hobby of writing international suspense novels is coming along fairly well. My first book, The Allah Conspiracy was published in hardback by Beaufort Books in New York last July and is selling. I have a second one that is now off to the publisher and I hope it will be out in late '82 or early '83. They are under my pen name Christopher Warren for planning alumni looking for something more interesting to read than Comp Plans.

ROLAND LOCH (MUP) At the beginning of this year my firm (AED - bureau for planning and data processing, owners: Roland Loch and Werner Lück) was divided in three corporate units: one for software development and distribution, one for research activities in the field of decentralized graphic systems and one for practical planning and automation projects.

LAURENCE C. PARNES (MUP) Being in an administrative/managerial role is a lot different than doing real planning work but it has often been more exciting and rewarding. Recommendations are implemented and can be evaluated. In the past year the NYC Dept. of City Planning has successfully revised procedures to improve in both time and quality, the review of land use applications requiring Planning Commission approval. I was also a member of a task force that recommended reorganization of one of our major divisions. This reorganization is now under way. Our family is well. Harriet continues on the long road to her PhD, and my time fathering Jeremy (almost 8) and Gabby (4 1/2) has pleasurably increased. The highlight of the year was coaching Jeremy's soccer team to an undefeated season.

YORK L. PHILLIPS (BUP) Hello all--still watching trains, coaching soccer, and watching the kids and the county grow. Trying to expand my horizons by branching out into a little consulting (development management ordinances, court testimony, and training programs)--let me know if you're requesting proposals. Vicki's still becoming expert in herbs--someday we'll move to the country and I'll finish my novel. Y'all call.

THOMAS J. PRIESTLEY (BUP) After working for Pacific Gas and Electric Company for over five years I retired in August 1981 so that I could devote myself full time to my PhD studies in environmental planning at UC Berkeley. I'm doing a lot of work in social psychology, with the idea of using it as a basis for developing methods for dealing with environmental values in the planning process.

1970

DAVID E. CARLEY (MUP) The last year has been one of growth in every phase of our lives. In December 1981, Judy gave birth to our first child, D. Carlton Carley. In February 1982, I was made Director of the Department of Metropolitan Development in Indianapolis, thus making the second U of I grad to head the department since consolidated government. (Mike Carroll, now candidate for Congress, was the other.) Also, although still small by Illinois standards, our farm enterprise has doubled in the last year.

DAVID FRESKO (MUP) After being away for two years I'm back to working at the Israel Institute for Transportation Planning and Research, this time as its Deputy Director. We are involved in area-wide transportation planning, transportation-related information system management, financing and subsidation of public transportation systems, as well as some work overseas, particularly in Latin America.

DOUGLAS L. HOUSTON (BUP) Laura, Emily, Andrew and I are all doing well and, after two years here, are finally starting to find the time to enjoy Colorado and Boulder. Laura's taking classes at the University of Colorado;

Emily's 4 1/2 and in pre-school; and Andrew is now nearly two. As for me, my project for the last two years finally seems to be coming together. We've completed a \$20 million tax increment bond issue after months of a most complex and sensitive underwriting effort and are now trying to compress a 12-month acquisition-relocation-demolition-conveyance cycle into 3 months. With a lot of hard work and a little bit of luck, construction of our project will begin this summer. Basically, we're providing the land assembly and public infrastructure for the rehabilitation and expansion of a 20 year old shopping center at the core of the city. It's a project linked very closely to Boulder's well-known land use planning efforts as well as to enhancing Boulder's sales tax revenue base.

BORIS I. KATZ (MUP) Fourteen years in Champaign-Urbana have been interesting and eventful for me, for Lilian and our three children. I was Planner-Engineer at the Champaign County Regional Planning Commission during most of the Environmental Decade; returned to Engineering recently. Lilian thrives on Early Childhood Education at the U of I, teaching and lecturing far and wide. We travelled extensively: Europe, China, Middle East. Dan is a TV reporter and broadcasts from Channel 7 in Evansville, Indiana. Steve is a fine cellist and musician graduating from U of I and Miriam is a successful vocalist in a popular band. Greetings to Class of '70.

JOY G. MEE (MUP) See William Mee for our news.

WILLIAM R. MEE, JR. (MUP) Our big news this year was the arrival of Nathan Frederick on July 4th. After a two-month maternity leave, Joy returned to work as Asst. Zoning Administrator and Coordinator of the Department's downtown planning efforts. From January-July she is in a special training program in the Management and Budget department to learn budgeting and finance. Bill heads up the implementation of the general plan and is helping to establish eight urban village committees who will prepare their own area places within a common framework while staff does general plan elements. He also directed two multi-departmental annexation studies.

MAX P. RUPPECK (MUP) After almost 10 years in Boulder Lee, Mike (14), and I are enjoying the mountains and life style of Colorado. Don't believe all those shallow and nasty things you may read about Boulder; it's a great place to live and, yes, raise a family. We'd love to hear from some of the Illini alums, especially class of '68 (I'm a '70-slow finisher).

SCOTT D. WILSON (MUP, '67 BUP) After nearly fourteen years in the planning field including the last seven as Executive Director of the Regional Planning agency for the Tampa Bay area, I decided to quit the planning game and become gainfully employed in the real world. I am now sales manager for the natural gas utility in St. Petersburg and love it!

1971

JOHN F. CARPENTER (BUP) After 6 years with the State of Illinois, we have moved westward to colorful Colorado. I enjoy my new position with Thornton, a northern suburb of Denver experiencing rapid growth. With an unemployment rate under 4%, the boom town atmosphere of Colorado seems light years from Illinois. I'm the head of the city's urban renewal effort to create a focused center of retail/office development in this 25-year-old community.

ROBERT F. FLATLEY (MUP) My wife and I had another child, Marc Edward. I can't believe that another year has come and gone and that I'm writing a note for the Alumni News again. I hear periodically from my classmates and always enjoy the contacts since we did have the best MUP class to graduate from the U of I!

SIDNEY M. FUKE (MUP) I am still with the County of Hawaii as its Planning Director. I am enjoying my job immensely, particularly as the Big Island is being looked upon as the next "Maui." Planning and growth control are critical issues. Our little boy Jeffrey turned 2 in November. We are having so much fun with him. Really don't have much to say, except to encourage and welcome all alumni to visit us.

JAMES J. GRIMES (BUP, '73 MUP) Jan and our two daughters and I continue to enjoy Chatham and the Springfield area. As Chairman of the Village Plan Commission I had the opportunity to help in updating our Comprehensive Plan & Subdivision and Zoning ordinances.

PAUL B. KELMAN (MUP) I am serving this year as president of the Georgia Chapter of the American Planning Association. We have culminated a merger with the Georgia Planning Association and are trying to retain our citizen (non-professional) members, initiate an awards program and get more visibility for the chapter.

PAUL D. LEINBERGER (MUP, '70 BUP) I am currently a senior partner in a management consulting firm I helped found in the mid-1970's. Pacific Management Group (Berkeley, CA) specializes in strategic planning (with corporate clients), organizational analysis and office management (for professional organizations-- such as planning firms, planning departments, law firms, CPA's, etc.), and architectural programming (working with the client organization to identify programmatic needs and then helping to translate those needs into a design program). Since leaving U of I, I have received a PhD in organizational psychology. I am single and love to sail on the Bay.

STUART RELLER (MUP) I left the consulting firm in Indianapolis last fall to return to school. I have been at the Kennedy School of Gov't.

at Harvard getting an MPA this spring '82. Hopefully I'll have a positive cash flow by the time you read this--i.e. a job. Best to all fellow classmates.

JEROME M. SEELIG (BUP) Much of my work is in the manpower planning field, a majority of our clients being federal, state or local employment and training programs. I have become interested in economic development and our firm has been doing some work in this area. I returned to Chicago over eight years ago and now make the Edgewater neighborhood my home. I remain a great fan of the city, its neighborhood life and its downtown culture. Restaurants consume my wages and racquetball and jogging protect my waistline.

CATHY CHAZEN STONE (MUP) My husband Daniel and I started our own engineering-planning firm 18 months ago. We are specializing in evaluating the sources of toxic chemical contamination of water supply systems, PCB's in gas lines and other environmental problems. My role can be anything from researcher, report writer to even typist! We have an adorable three-year-old daughter Mary Naomi. If anyone is in the Albany area please stop by.

1972

JAMES R. ANDERSON (MUP) I took my first sabbatical from the U of I last year, for one semester. The first part was spent in Champaign, the last in Sweden. I worked with some faculty at the Univ. of Lund in the evaluation of housing and day care centers for the elderly in Malmö. After returning we completed a study for the Decatur Housing Authority. That won an award from Progressive Architecture.

DEBORAH LIEBER BRETT (MUP) Been busy during the last year completing major research contracts for HUD (one on infill development and one on the impact of new shopping centers on older business districts). Spoke at APA and ULI national conferences on the results.

M. IRIS HOLLAND (MUP, '70 BUP) John and I took several trips last year, and we work with some community groups. I am involved in research and writing and handle public relations for a local organization. Last November we spent two weeks on St. Simons Island off the coast of Brunswick (GA) when our No. 4 grandchild was born. The chores didn't take all our time, so we had a chance to explore the island. The foundations of a planned town have been excavated, and about half of an English fort built of tabby in 1738 is still standing. Erosion from high waves has taken the rest of it. The fort protected the town. The whole island is an incorporated town, and they have preserved the wilderness aspect by building underneath the ancient live oaks and paving only a few main roads. It is an interesting place.

RICHARD HOOPER (MUP) Main news was a job change--in July I went back to work for the City of Seattle. I'm manager of the program development section of the Housing Division of the city's Department of Community Development.

DANIEL M. LAUBER (MUP) Currently writing The Great American Condo Conversion Scam which should see the light of day by late 1982. It's an expose in the grand old journalistic tradition showing how the housing industry has manipulated America's housing to force about twice as many conversions on the public as there was natural demand. With any luck, it may sell a few copies, and with even more luck influence our elected officials. And then, I never want to hear the word "condominium" again!

NANCY J. SILBERG (MUP) The consulting business is about the same as usual--if only the workload could be more even! For those of you who don't know, I have been running my own consulting firm (solo practice mostly) for the past five years--I do long range plans, strategic plans as well as program development and evaluation for hospitals, clinics, other health care organizations. Reagan is trying to promote competition - great, but it's threatening to ruin the regulatory business. The family is fine - Brian is 2 and Allison is 5. In my spare time, I've been looking at schools for Allison (there are all kinds of different programs here). Rick [Hooper] will tell you about himself in his section.

TRACY SMITH (BUP) Specializing in computer-based financial analysis. Solar retrofitting my old central city home. Trying to set up a solar retrofit business. Married, six year old daughter.

RICHARD G. WACK (BUP) If you are ever in Florida and need a trial lawyer with a BUP background - give me a call!

1973

ROBERT S. CHELSETH (BUP) Janie and I continue to nurture our businesses through Reaganomics, high interest rates, and dissolving local economies. To avoid the sharp swings in the economy, I am thinking of diversifying my planning business into something more stable - do you think the world could use another circus? I have a good line on some clowns, many of whom may not be re-elected.

PATRICIA M. GETZEL (MUP) My employment at the Puget Sound COG will probably end in June '82 (federal cuts). I intend to remain active in the housing field. I am currently President of the Board of a non-profit family emergency housing service. Anyone who wishes information on

establishing or working with such an agency, please write. Jason and Paul will be entering 1st grade in September '82.

PENELOPE D. MAINES (BUP) I'm looking forward to hearing more about the 1983-84 anniversary celebration. Could be the best excuse I've had for making a trip (my first since graduation) back to the U of I. Keep me posted on the plans.

E. EVANS PAULL (MUP) Transferred to "District Planning" i.e. physical planning for sector of the City of Baltimore. Wife Rosemarie and I had our first child, Daniel, who is now 10 months old.

GAIL PIERNAS-DAVENPORT (BUP) I joyfully completed my graduation certificate in Historic Preservation at Chicago Circle in December. My independent study project was a survey and study of the development of downtown Harvey, Illinois. Anyone interested in obtaining a copy of the 360 page, awe-inspiring report can send me \$15.00. I'll blow the dust off and send one pronto!! Also, I was "Reaganized" in July. Lucky me! We continue to eat as Montell was promoted to Asst. Circulation Librarian at the Cook County Law Library. If you ever need questions answered in the field of playground law or pets' rights, he's the man to call.

ROBERT E. WALKER (MUP) On November 20, 1981, Nina and I joined the ranks of those over 30 who have become parents for the first time. Christopher is doing fine and has added a new dimension to our lives. It is fascinating to watch him grow and develop. It has been very rewarding.

CATHLEEN FRITSCH WEST (BUP) Three years ago I left the planning profession to pursue a law degree. Well, I am now a practicing attorney. I am involved in a number of different areas of the law. However, I do a lot of municipal and zoning work so I can utilize my planning skills.

1974

ANS C. BJORNSSON (MUP) After two years in Sweden we will again return to the U.S. I will be on the civil engineering faculty at the University of Southern California from Sept. 1, 1982.

RY BESORE DURWARD (BUP) I continue to enjoy working in Minnesota's Iron Range. Our agency covers an area of more than 19,000 square miles. This area includes land uses ranging from the Iron Range, which provides nearly 2/3 of the national iron ore output, to the international port of Duluth, to forestry and agriculture, and to urban development. Also included

in our region is the Boundary Waters Wilderness Area, Voyageurs National Park, two national forests, and the scenic North Shore area of Lake Superior. I am responsible for the community development, housing, and transportation programs for the Region. JD and I are keeping busy and happy on our 160-acre farm located 40 miles northwest of Duluth. JD is farming full time now. Our family includes a team of Percheron draft horses, riding horses, chickens, geese, and pigs. Anyone passing through the area is welcome to visit.

KEITH W. HERON (MUP) Doing fine. Working hard. Preparing for exams as a PhD candidate at Cornell. Wishing it were over!

SUZANNE JOHNSON LA PLANT (MUP) Dale and I started a major addition to our house and lived in construction turmoil for 6-7 months. Budget cuts at Metrobus [Dade County, FL] started and I'm a survivor with a staff "bumped" from other County agencies. It's like starting over with a staff that knows almost nothing about the job, but is being paid like a group of seasoned veterans.

GENEVIEVE J. PRATT (MUP) If any of you are in Jidda, Saudi Arabia within the next year and a half, come by the consular section of the American Embassy and say hello.

YVONNE J. SINGLEY (MUP) We just had a 7 lb. 2 oz. addition to our family, Jennifer Marie Singley.

DOROTHEA L. STEFEN (MUP) I'm still alive and kicking. If any ex-classmates visit the nation's capital give me a call. My spouse and I can show you the best barbecue spot in town. If any Alumni News readers are moving to this area we'd be glad to offer advice on housing, etc.

PAUL A. TESSAR (MUP) Greetings from the Valley of the Sun! I've settled into my new job as Director of the Arizona Resource Information System for the Arizona State Land Dept. I really enjoy my computer mapping, and programming work and manage to tolerate the administrative B.S. We've just gotten a new computer, lots of neat graphics peripherals and many cubits of neat software (\$400K worth). Now we've got to make it work and produce data from which the rest of the SLD can plan and manage 10 million acres of State Trust lands. Once we've conquered the SLD, we'll probably start working with other state and local agencies. Meanwhile, back on the home front, the kids are fine, #4 is on the way, and Deb is bummed out with the desert. It's really beautiful 6 or 8 months of the year, but the summers are hotter than hell! (110° almost every day in July and August). Phoenix is also somewhat backwards in many respects. If any of you from the old crowd are in town, stop by for a dip (in our pool) and a nip.

LAURENCE A. WILBRANDT (BUP) I'm still slugging away at small town planning in metropolitan West Dundee, Ill. (Pop. now 3,551). The Land Use Element of the Comprehensive Plan is complete and I have been working on the other elements while waiting in vain for census data. Our regional shopping center opened 10/80 and is slowly filling out. J.C. Penney's is under construction and the number of building feelers concerning the periphery or satellite area is stepping up despite the recession. On the home front, after two years of construction, our basement remodeling project is finally done. Vicki and I are expecting our first visit from the stork in August, so we got our new family/recreation room done just in time.

1975

VINCENT L. BERNARDIN (MUP) Mary and I had our second child Anne in January '81. Everyone is happy and healthy. Business was brisk during '81. We were engaged mainly in mobile source air quality planning for the New Jersey Department of Transportation and the Delaware Valley Regional Planning Commission in Philadelphia. We're currently working for the Indiana Department of Highways on an EIS for the proposed I-164 project.

JOHN C. DURHAM (MUP) After 6 1/3 years with the Denver Planning office, I was laid-off December 31, 1981. Despite the boom Denver is experiencing, the Planning Office's budget was cut by 50%. I am now self-employed as a planning consultant by day and in the evening I work part-time as a bartender/waiter for a small catering company. I love the excitement of the private sector and the freedom/flexibility of self-employment. Between consulting jobs I'm traveling to Grand Cayman Island in February of 1982 and to the British Isles and Greece in May-June 1982. During the past year I hosted two former DURP'ers: Becky Glass Hershberger in April and Brad Cantrell in January.

PATRICK S. GLITHERO (MUP) Sometimes I feel I've been in Logan County [Ill.] a long time, but I do hear comments from officials that sound like planning. I guess progress is made, even if slow.

ORMAN F. KRON JR. (BUP) Life goes on. My wife Cindy got a job with the National Center for Atmospheric Research in Boulder, and I've followed her out here. I am the only member of the Colorado Conference of Local Energy Officials who works in Illinois. It's a long commute. It appears Reaganomics will take its toll in July or September. Alums knowing of good jobs near Boulder are encouraged to call! My "safety net for the truly needy" is a microscopic consulting firm named Kron-Hrabak, Inc. We have "offices" in Hinsdale, IL (a Chicago suburb) and Boulder, CO. Our specialty is energy planning with a bent towards small computers. Energy efficient subdivision design a specialty. Call for a free estimate: 312-325-7350 or 303-494-5619. Thanks to Barb Hartman for printing our ad. I always knew the Alumni News would be good for something!!

ANNE MARIE MOELLER (BUP) I am enjoying a break from professional employment to raise our first son, David Jr. who is now 7 months old. On occasion I help my husband complete real estate appraisals. I have been taking advantage of my freedom and traveling; had a visit to the West Coast in December and will take in the East Coast this fall.

EDWARD G. MC GUIRE (MUP) I left my job with the Washington state legislature to go to the executive branch again. I'm now the legislative liaison for the State Energy Office and staff to a multi-state power planning council. My break with the legislature wasn't clean--I'm still counsel for a commission that's streamlining our state environmental policy act. Sue and I still spend as much time as we can in the mountains or on the coast...and love it! Cosmo's getting gray, but hanging in there. See you all in '83 at the Seattle, WA. APA conference.

SUSAN MOYER MC GUIRE (MUP) Both Ed and I are fine, enjoying our jobs and all the good things that come from living in the Northwest. I am into my second year with Wilsey & Ham, Consultants. I really enjoy the consulting field - it's quite a challenge, made even greater by the bleak economic situation. Our firm is looking at doing more planning in Alaska--it's a real big interest of mine, so I'm involved in both searching for and doing Alaska-related work. In non-work hours, Ed and I are lately spending quite a lot of time on house rehabilitation and also have been doing some cross-country skiing.

MICHAEL F. SCHUBERT (MUP) I am now working in a support role to both staff and boards in the six Chicago NHS's. This includes doing board planning stuff, staff training, and helping one of the Chicago NHS's phase out of a neighborhood. Despite difficult times, NHS of Chicago is still afloat and doing OK. On the personal side, I am going to be a father in April, an event I am excitedly anticipating.

GARY L. WOOD (BUP) The past year was most eventful. Leslie and I had our first child on March 31st: Benjamin Douglas Kuflick Wood. It's wonderful being a father. And secondly, I was elected to the National Board of Amnesty International--an international human rights organization which received the Nobel Peace Prize in 1977. As always, I have been concerned about peace and justice issues. In 1982, I am particularly concerned about nuclear war. Our responsibility to build peace in the world will never cease.

1976

SARAH E. CANZONERI (MUP) I'm still in the Office of General Counsel at HUD working on land sales fraud litigation and regulation of manufactured

(i.e. mobile) homes. Matt is still with the Federal Reserve Board but (as we must assure all our friends and family) has nothing whatsoever to do with FED policy decisions. Washington remains an interesting and fun place to live, in spite of the new administration. As always, we'd enjoy hearing from DURP friends passing through town.

QUENTIN C. CHIN (BUP) After having kicked around New York for several months, I am now settled. I have decided that one should be independently wealthy to live here. Working simply gets in the way of going to concerts, galleries, and the theater. However, as I am independent, but not wealthy, I am doing operational auditing for the city of New York - I came to this job by a circuitous route. I sing on Monday nights with the Collegiate Chorale, one of this city's many choral groups. My leisure is also spent attending the opera and concerts. Food and drink continue to be a preoccupation in this gastronomic wonderland. Current plans find me applying to NYU to begin work towards an MBA.

DENISE M. DE BELLE (BUP) Contrary to previous issues of Alumni News, I have changed jobs twice since my research start at Metropolitan Housing in Chicago. After working at a mortgage banking firm, I landed a job as planner/developer/organizer with a community organization on the West Side of Chicago, which I really enjoyed. That job fell victim to Reaganomics however, and I am presently seeking employment. I'm trying to stay in the housing/neighborhood planning field, in spite of these hard times. I've been a resident of Rogers Park for two years now, and rather proud of it. I'm gradually becoming more involved in local politics here including Deborah Senn's campaign for state representative. Now that I've revealed loads about myself, I hope to hear something from the rest of you!

ACHILLE N. DINATALE (BUP) Since finishing up a MSCE in Water Resources Engineering at the University of Colorado at Boulder, I've been working for the City of Westminster, a suburb of Denver. The job involves the acquisition of water resources, the preservation of water quality and the protection of existing water rights. I spend a lot of time in water court. When not working, I enjoy the mountains and the Colorado sunshine.

JOE E. FRANK (MUP) Dawn and I are happily settling into our third year in Colorado. Our daughter Katy was born January 1, and is doing fine. Fort Collins is still growing irregardless of the current slump and continually presents City staff with an everchanging array of problems. Been very busy this year establishing and then serving on the executive board of a Colorado energy network called the Colorado Council of Local Energy Officials. CCLEO has over 150 members and at this point has sponsored 6 workshops on various energy topics.

DAVID E. HESS (MUP) We had our second child in January -- Elizabeth Ann. Now we have a millionaire's family (boy & girl), only without the million to go with it. At work I am easing into a newly-created position of Department Emergency Management Coordinator. It will be a challenge

improving our state agency's response to environmental emergencies. I am proud to report as chairman of my community's Planning Commission, we adopted one of Pennsylvania's first ordinances to guarantee solar access through a provision in our new Zoning Ordinance. We are moving on to other projects including a feasibility study to determine if our Borough Office could use a microcomputer effectively.

LAWRENCE LEW (MUP) My first year with the City of Pleasanton, CA. has been a busy, challenging year. My arrival here apparently coincided with a shift to an emphasis in commercial/office/industrial land use projects versus the predominantly residential growth of the previous two decades. It may be rare indeed to have so many projects proposed and reviewed in such a short time....and with only a staff of four planners. This city of 35,000 is attractive enough for those who may wish to locate new job opportunities outside the already developed business centers of the San Francisco Bay area. Environmental review, subdivisions, and special studies are still my major duties. The alumni network has grown as I discovered Dick Edminster (MUP '77) on the other end of a phone conversation from the Alameda County Planning Department and met Ted Kreines (BSCP '60) on the other side of the counter as a planning consultant. My best wishes to one and all for a good year!

MICHAEL B. MC DONOUGH (MUP) I have really been impressed with all the activities and academic efforts of DURP as reported in Alumni News past issues. Except for the new address, it seems as though a return visit to DURP would be like a deja vu what with Barb, Jane, Ellie and all the professors still there. It looks to the distant observer like the same happy group.

ROBERT A. MREEN (BUP) From the flatlands, cold and snow of Illinois to the flatlands, warmth and sand of Florida [Jacksonville]. I love it! After a couple of years of "laying back" after graduation, my wife of four years and I moved to the booming sunbelt. We have settled into a fairly typical middle-class existence with our 14-month old son, 2 cats and 2 dogs. I'm a group underwriter for Prudential. To make the job sound important, I'll say that I'm responsible for maintaining the financial integrity of the employee benefit plans which Prudential insures, ranging from small employers to multi-national ones. What I really do is set premium rates so that Prudential doesn't lose any money, which is tough to do with today's spiraling medical costs. Not much else to say, except that if any of you are visiting Florida and get homesick for a Yankee twang, feel free to drop in.

JENNIFER K. PUTMAN (BUP) My boss, the frequently controversial and always precedent-setting Assessor of Cunningham Township [Urbana, IL] was re-elected to a second term of office last year, so I am guaranteed four more year's employment as her deputy, should I so choose. Sometimes I think I'm getting too complacent. The job does keep me in contact with old friends in the Planning Department. At least once a year Professor Wetmore drops in

to return his senior citizens' homestead certificate; students in Professor Blair's Historic Preservation class are sure to show up to research our property record cards; and one or another faculty member who owns property in Urbana will visit the office before filing a complaint against our assessment. Such is life. If my bureaucrat's job with the Assessor is sometimes lacking in personal challenge, I'm able to more than make up for this with my own involvement in local government. I am presently running for re-election to the Champaign County Board. This job, too, has kept me in contact with my mentors at the Planning Department. So many issues in county government--zoning cases in which the preservation of farmland is at stake, the re-organization of the Regional Planning Commission, or a proposal for rural mass transit, for example--are issues on which our planning faculty have been called on to comment. Carl Patton, Lock Blair and Clyde Forrest were much in the news this year, following their testimony before various County Board committees. I much prefer relating to my former professors in my new role of elected official, relying on the expert testimony of political allies who once graded my exams and read my boring term papers.

RONALD A. VERBURG (BUP) I'm still working in the research department at NIPC. Now that 1980 Census data are becoming available we are being swamped with phone calls. We managed to get the jump on other census data providers and have a near-monopoly in that market. Too bad we're non-profit.

1977

DAVID B. BEHR (BUP) The big news this year occurred last February 6th when our daughter Brittany Allison was born. She has been keeping Chris and me quite busy, but it is just a joy to be with her and watch her grow.

DANIEL S. CARMODY (BUP) Not married yet. No children yet. 1981 saw the expansion of one of our bar-restaurants for which we received the Rock Island County (IL) Award for Architectural Achievement. The other bar-restaurant is slated for expansion this year. Possibility of a 3rd place later in the year. Entrepreneurial planning is where it's at.

MATTHEW M. KLEIN (BUP) Graduated from DePaul Law School in February 1982. I am waiting for results of the Bar examination. If I passed, I will be an Assistant State's Attorney handling zoning matters for Cook County (our jurisdiction is unincorporated Cook County).

REGINALD T. NIXON (MUP) I am employed in the family business, which is a recreation farm. Our land is rented to groups for picnics. I am also practicing and studying macrobiotic health-and-diet approach to chronic and terminal illness. Macrobiotic health is the foundation for developing family-oriented, home-care and preventive medicine skills. I am involved in new approaches to urban/regional land-use management, including the Arizona experimental project ARCOSANTI, established by Paolo Soleri.

HASSAN J. ZAIDI (MUP) Currently, I am working with Daniel International Corp. Greenville, SC., on their project in Dhahran, Saudi Arabia.

1978

DAVID M. BERTRAM (BAUP) After four years with Illinois government at the EPA, I have made the switch to private industry. I'm really excited about my new opportunity with A. E. Staley Mfg. Co. after mid-March.

CRAIG E. BURNS (BAUP) I must be doing something right here at Springfield-Sangamon County (IL) RPC. In December of '81 I was promoted from Associate to Principal Planner. In addition to the normal planning duties of research and report writing, I have been working with quite a few marketing research analysts. These types seem to have a voracious appetite for the demographic data produced and maintained by the planning commission. Could there be some private sector opportunities here? Maybe I'll find out in the next year.

MARTHA J. ELKUS (MUP) In October 1981 I joined the staff of Congressman Tom Luken (D-Ohio) as a legislative assistant. Mr. Luken represents the western half of Cincinnati (my home town). I am responsible for handling all matters within the jurisdiction of the subcommittee on Health and the Environment of the Energy and Commerce Committee. This includes health programs (Medicare, Medicaid, Public Health Service, etc.) and environmental programs (Clean Air Act). The job is interesting and very demanding. Bill and I are still living on Capitol Hill with two cats.

THOMAS M. HAYES (BAUP) I continued my education and received an MBA from UIUC in 1980. I am now working in Atlanta, GA as a sales rep. for R.R. Donnelley. My wife and I will be moving to Tampa, FL in the near future.

ELIZABETH W. KATSAROS (MUP) My full-time job is parenting to Sarah (born 1/79) and Matthew (born 8/80). In addition I am involved with our local community organization on housing issues and cover housing and community development issues for our community newspaper. Husband Peter is in private practice with a labor law firm representing several unions. We love life in Chicago.

LARRY P. LEVESQUE (MUP) I have moved once again, buying a house in Hartford. I am enjoying work with the legal staff of the City of Hartford. My planning background is useful in work on housing redevelopment projects. I hope to pass the Connecticut bar exam this summer and finally end my very long school career at age 30. I am beginning to write a book on Connecticut Housing Law. It will emphasize landlord tenant law, relocation under the State Act and federal law, and various building, housing code and land-use controls.

GREGORY P. RABB (MUP) I have just recently begun working as Executive Director of the Providence, Rhode Island, Preservation Society Revolving Fund Inc. My cat is 10 years old, and I'm 30.

KIRSTEN R. REEDER (MUP) Managing the Main Street Illinois program has been a very rewarding experience for me. The first year of the program involved a lot of assessment, planning, and persuasion. This second year is for showing and documenting economic results from our efforts at downtown commercial redevelopment in Illinois. We have been gratified by the numbers and degree of our successes. On a personal note, on September 11 of this year I will become Kirsten Reeder (Mrs. Philip S.) Howe. Phil is General Counsel for Illinois' Secretary of State, so I will be moving to Springfield at that time.

CAROLYN M. SANDS (MUP) I have been working for the Department of Agriculture since November 1980. We are responsible for implementing Governor's Executive Order No. 4 (1980), Preservation of Illinois Farmland. Last year I acted as liaison to the nine state agencies named in the order to set up working agreements stating how IDOA would review projects for impact on farmland. Talk about an education! The experience also had enjoyable aspects and I met many fine people. Right now I am in the process of coordinating three training seminars to be held in April 1982 for consultants, state and federal employees, and planners. The purpose is to provide information on how the new farmland protection requirements can be met. The degree of information is beyond what has been asked before on the subject, so we are attempting to answer some questions and point people to the proper sources of information. Much to my surprise I find that I like Springfield. It is a pleasant town (with lots of old houses) and many friendly people. I've been active in Sierra Club and even learned to canoe last spring. I would be happy to hear from any of you passing through town or here for a meeting. I'm out at the Fairgrounds, in a brand new building.

WALD C. SUNDELL (MUP) Still working at Argonne National Laboratory. I have gone through a number of layoffs due to "Reaganomics" but so far I have been able to keep the wolf from the door. Recently I have been involved with studies concerning low level radioactive waste sites and also collecting base line data on uranium mills located throughout the country. Sue and I have moved to Naperville, a town that has a great historic preservation society. They have also been in the process of developing a green area along the DuPage River that runs through the middle of town. For as long as we are having to reside in the Chicago area, it is a pretty nice place to settle.

MARVIN J. TICK (MUP)

My tenure in Washington, DC with the Council of State Community Affairs Agencies lasted just under four years, of which the last three were spent in a combination of legislative and project management duties. Among other things I authored a research paper on the state role in providing affordable housing (sponsored by HUD's Office of Policy Development and Research) for the President's Commission on Housing and worked with the Congress to enact the Housing and Community Development Amendments of 1980, in which state, community and economic development agencies will administer the "Small Cities CDBG Program." In my work, I traveled to 33 states on local economic development projects, assisted in the development of three state housing finance agencies, and worked very closely with the National Governors' Association. Although extremely rewarding, 1982 has become my year to make a major shift in career and to enter into the private sector. I have moved back to Decatur, IL to take a job with my family business (Kelly's Potato Chips--of course). I plan to remain active in politics, housing matters, and local development, this time as a business person and from the private sector vantage. Washington is a great place, exciting and with many fine amenities--perhaps one day I'll return. For now I hope to see all my friends from DURP (yes you can get some free chips!!!). Please look me up if you're in the area. P.S. Despite the current trend to phase out planning programs...keep in there. Our cities need you.

1979

TIMOTHY R. BEEBLE (MUP)

In November 1981 I was appointed to the position of Program Manager of the Neighborhood Preservation Office of the Community Development Department in Stamford, Connecticut. As you may remember, I formerly had been with the Community Development Department of Paterson, New Jersey serving as Director of their Neighborhood Preservation Program. As you can see, I only needed minor changes in my business cards. In Stamford I am responsible for the Section 8 rehabilitation programs including a 360-unit NSA, a 74-unit Moderate Rehab Program, and a 25-unit Small Multifamily Demonstration. I have been running at a breakneck pace to get these units committed and out of danger of recapture by Washington. While I have been working in Stamford for the past four months, Valerie and I are still living in Paterson which means I have a daily 90-mile round-trip commute across the George Washington Bridge and through the Bronx. For the past ten weekends we have been searching for a "dream house" in Connecticut, but it continues to elude us. It was good to see so many DURP alumni at the APA conference in Boston. Our best to all.

MYLES D. BERMAN (MUP)

Four down and two to go--in little more than a year it's bye-bye Northwestern University Law School. This year I co-authored an evaluation of a project conducted by one of the City's more prominent public interest law firms. The project provides legal and technical assistance to Chicago's neighborhood organizations in an effort to gain community access to the City's CD money as well as other city services.

If you're a planner contemplating law school, you'll have to come up with your own recipe to integrate the two disciplines. Generally, law schools and major urban law firms deal in the realm of corporate law. There are exceptions, but you'll have to do the leg-work yourself. I continue to be available and delighted to talk with planners who are thinking about law study and planning/law practice. Patti is doing great...she's 75% of an M.D. now. She's very active in several progressive health care planning groups dealing with providing primary care to low-income people in Chicago's poorest neighborhoods. I, too, have made a foray into the health care planning/law area. I'm working with Dr. Quentin Young, et. al., in a health care policy and research group.

ANN CAMPBELL (MUP) Still here in C-U, although we did spend last summer in Britain to make sure we didn't lose our accents. I am still enjoying work at HR & D, working on a project looking at homeownership alternatives for older people. Our son, David Roy Campbell, arrived in March.

CHARLES C. CUMBY, JR. (MUP, '74 BUP) I am still Budget and Evaluation Officer for the City of Peoria. I have many broad planning and finance responsibilities which I enjoy very much. Maggie is still at home with Elizabeth who is about two years old; however she finds time to be very involved in our neighborhood preservation effort. She also has been taking several real estate courses while I am still working toward an MBA. Life has been good to us. We hope that the same is true for our friends.

CARLOS F. DONALDSON (BAUP) I am on the Urbana, Illinois School Board, District #116. I was elected to this position in November 1981. I have served on the Board of Directors of the United Way of Champaign County for several years. My wife, Willeta, is an Administrative Aide for Admissions at the University of Illinois. I have three children--Carlos Jr. is in the United States Marine Corps at 29 Palms, California; Carletta is a junior at the University of Illinois in Pre-Law; Dennis, 15, is a freshman at Urbana Junior High School.

ERRENCE J. HOFFMAN (BAUP) I don't have too much to say--St. Louis is a fun city (no matter what anybody says) and I finally got used to wearing a suit! I have plenty of room (and beer) for visitors so if you're in the area.....

VERLY A. FLEMING (MUP) Same job, same apartment. St. Louis continues to improve with age.

CHAEL J. MACZKA (BAUP) I'm still employed as a planner in the City of Chicago's Housing Department, with my two-year anniversary coming up. After renting a tiny studio apartment in Lincoln Park for a year, I decided to join the "walk to work" set and am now living in the Printers Row district just south of the Loop. I love it! I live in the Transportation Building,

a converted office building for the railroads. I'm also about half way through the MBA program at DePaul University, which fills up my free time. At this writing (March) I've just returned from a trip to London. What a fantastic city! I'd recommend it to anyone. I can't believe I've been out of U of I for three years!

NANCY C. MUNSHAW (MUP) After weathering a few months of unemployment last summer, I am happily employed as the first professional planner for the City of Rolla, Missouri. In addition to serving as planning director, I am quite busy supervising the 13 employees of the Community Development Block Grant program.

CHARLES J. NELLANS (MUP) Busy. As of this writing I have been the Evanston, [IL] Public Library's Business Manager for all of a month. I formerly worked as a Zoning Officer for the City of Evanston. The transition has been pleasant for both my wallet and my psyche. I am also well on my way toward an MBA from DePaul, along with other DURP alums. What free time I have is spent enjoying the sights and sounds of Chicago (mostly the latter).

PETER W. PEYER (MUP) Connie and I are still living in Skokie where I have been employed since graduation. Although I am still doing planning work much of my time is spent on Cable TV matters--in the areas of planning for the awarding of a franchise and future monitoring of the system's construction. My big news however is personal rather than job related in that Connie and I are expecting to have a baby this August.

DELMER H. POWELL, JR. (MUP) I am working for the Lake County [IL] Council of Mayors. My responsibilities include transportation and transit planning. In addition, I develop and monitor the county's FAU Program and serve in a liaison capacity to the Illinois Department of Transportation, the Regional Transportation Authority, and the Chicago Area Transportation Study. I am now a proud father of a beautiful baby girl-Meghan Elizabeth. My wife, Mary Beth, and I find parenting extremely tiring but very rewarding.

LEO STERK (MUP, '77 BUP) If finances can be worked out, Jackie, John and I will be moving to Hyde Park to go to the University of Chicago. We'd love to hear from anyone in town and we can be reached through my parents at 312/448-6965. Pete Korst, honorary DURP student, has changed jobs from St. Louis to Chicago where he'll be working for IBM. Hi to Dave, Nadine, Yinka, Dave "A.E.S." Bertram, Shelly. Didn't hear from anyone wanting to go to football or basketball game. Still waiting though!!!

DAVID A. STERN (MUP) This past year has been rather uneventful from a career standpoint. I have become increasingly occupied by the design of two automated information systems: (1) a coastal system to tabulate and track construction permits, state tidelands conveyances, enforcement actions

and other regulatory data, and (2) a geographic information system to store, display and manipulate mapped information, primarily environmental and socio-economic data. Nadine is now fully acclimated to work at the New Jersey Department of Higher Education where she has been assigned two assistants to help her administer the vocational educational programs of the state community colleges. Despite demolition work on our house, it still stands. We are determined to make this our last year of major house projects. While we felt preoccupied with home improvements this past year, neither the chaotic state of our house nor our travels last year lend much credence to that notion. Our travels took us to 17 states on about 6 different occasions including a 2 1/2 week stay in California. Do look us up if your travels take you to the "Garden State!"

GINA M. TRIMARCO (BAUP) I've recently changed jobs and feel I took a risk worth taking. I accepted a transportation planning position with the ailing Regional Transportation Authority (RTA) in Chicago but so far have found it quite interesting and challenging, especially given the political atmosphere. My job has so far encompassed responsibilities that I never dreamed of and never learned about in school (e.g. when and how to rehabilitate rail cars and locomotives!!!). I'm also working on my MUPP degree at UICC and hopefully will be finished by August of 1982. Night school definitely puts a damper on your social life after awhile! Good luck to all in the planning world.

SCOTT W. ZIEGLER (BAUP) I am enjoying my job as an Associate Planner with Lake County, IL. My primary responsibilities include working on performance zoning projects associated with the county's updated comprehensive plan, and as staff to the County Economic Development Commission. In the latter, we are involved with an Industrial Retention and Expansion Program for Lake County. I am glad to be back in the Chicago area, after spending two years in Ann Arbor at the University of Michigan. Although Ann Arbor is an exciting city, and it was fun exploring Detroit, it's good to be back in Chicago near friends and the Illini again!

1980

TIMOTHY P. CANNON (BAUP) Contrary to popular belief, South Florida is still a nice place to live. It seems though like everybody is trying to get in here all at once. Subdivisions are going up as fast as they can drain the swamps--sometimes even faster. But I suppose part of my job is to prevent that sort of thing. If you ever want to buy real estate in Florida, stop by and I'll give you some advice.

KRISTI CROMWELL-CAIN (MUP) Brian and I are still in Illinois and have survived a commuting marriage another year. I changed jobs and am now an analyst in the Office of Planning and Budgeting, Illinois Department of

Public Aid. The majority of my work focuses on Medicaid reimbursement to hospitals. Hospital costs have risen at an alarming rate and in the face of federal cuts and tighter state revenues, we are attempting to find ways to contain costs while minimizing the adverse impact on service availability to the needy. We spent two weeks camping in Michigan this past August: one week in the lower peninsula along Lake Michigan and one week in the upper peninsula along Lake Superior. Both of us were delighted to find that it is possible to drive for miles and not encounter corn fields. The lighthouses, sand dunes, evergreens and hills left a lasting impression of a different side of the great midwest.

MARY G. DIMIT (MUP) Still in Springfield and working for City Water, Light & Power (municipal utility). I like my job, but I don't like our cold winters. If anyone knows of an energy-related job in a warmer climate, please let me know. I have talked to several local DURP alumni who are interested in getting together with other DURP alumni in Springfield. Call me if you're interested. Hope that everything is going well back at Champaign-Urbana.

ROBERT L. GLEISSNER (MUP) After two years in beautiful Colorado I am having a great time enjoying the mountains, blue skies, skiing, hiking, etc. Once a month, Mark Kieffer, Lisa Solomon and I hold unofficial meetings of the "High Country DURP Alumni Club." At these meetings, we usually discuss planning issues over a few lite beers, plan skiing or hiking trips, and complain about our jobs! I work in the redevelopment section of the Colorado Springs Planning Department helping to revitalize older neighborhoods in conjunction with the CDBG program. It's an interesting but frustrating job because this is a very conservative city and we must constantly justify and defend our work. Right now, some of my major work-related concerns are the effects of Reaganomics and other Reagan administration policies. I visited Keith and Lori Mitchell in Seattle last year and speaking for both of them and myself, we would enjoy hearing from all of our classmates!

LORI R. LEFSTEIN (BAUP) I'm in my 2nd year of law school at the University of North Carolina at Chapel Hill. I'm enjoying southern living and warm winters!

MARIANNE E. ROSEN (BAUP) I've worked in Bellwood (western suburb of Chicago) since May 1981. Bellwood is a racially-integrated community that is struggling to retain its stability. This situation is challenging but often frustrating. My position mainly involves acting as a liaison to different elements of the community. I also work with several committees including Arts and Historic Preservation.

1981

PAUL H. CROSS (MUP) Working in the land use regulation section of the COG for Tulsa, Oklahoma. Will attend law school in the fall at the University of Tulsa.

MARY L. DEVITT (MUP) I am enrolled in a PhD program in Urban Social Institutions at the University of Wisconsin-Milwaukee. The program is a very exciting interdisciplinary effort combining sociology, history and urban affairs, and brings together a number of interesting faculty and students. Considering my lightning speed in finishing at DURP, I'll probably be out of this 3-year program no later than 1990--and finally ready to (gulp!) take a j-o-b.

JANET JAROSS-ARBISE (MUP) I finally finished my Master's Project one month after the birth of my daughter Jennifer Augusta. My job hunting in the C-U area was not very successful until I started searching in other areas of Illinois. I started working at Landscape Architecture in January 1982. All you job hunters don't despair - just be flexible.

THOMAS E. KING (MUP) No births, deaths, or marriages; no news except I graduated from DURP. Jimmy Buffet says hi. Anita, write me a letter. Hi Barb! Say hello to everyone for me.

JUDY B. SCHNEIDER (BAUP) My job definitely takes up most of my time, but it's been interesting. The organization I work for is one of nine in Chicago that's received federal money to do a "grassroots" crime prevention project; no doubt that it's one of the last federal grants of its kind for some time to come. Despite the fact that governmental social planning is increasingly non-existent in this political environment, the community organization movement (at least in Chicago) does seem to be here to stay for awhile.

MICHAEL A. STEELE (MUP) Karen, our children and I are happy, healthy and living just 90 minutes west of Urbana. We've found East Peoria to be a fine place to settle down. Kristen (the redhead) is 8 and a Brownie, Emily (born in Urbana) is 6 and a kindergartener and Nathan (born in Peoria!) is 4. I still look forward to work each morning which, I understand, is a good sign! Write or call.

GEOGRAPHIC DISTRIBUTION

ALABAMA (1)

F. Smith '78

ALASKA (1)

P. Davis '66

ARIZONA (11)

J. Beatty '40
 W. Bobotek '57
 J. Hatmaker '78
 M. Hatmaker '77
 J. Mee '70
 W. Mee '70
 H. Miura '59
 K. Schellie '30
 P. Tessar '74
 P. Wilk '72
 M. Zeisel '77

ARKANSAS (5)

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

CALIFORNIA (46)

J. Bauer '73
 H. Bjornnson '74
 J. Bookwalter '69
 M. Campbell '47, '55
 D. Clement '71
 W. Coibion '47
 R. Coleman '48
 K. Curtis '71
 D. Dai '78
 E. Davidson '68
 R. Edminster '77
 F. Ellis '62
 R. Gennaro '77
 S. Grossman '77
 J. Groves '78
 C. Hamilton '49
 P. Holley '67
 R. Kato '63
 E. Kreines '60
 P. Leinberger '70, '71
 E. Lester '63
 D. Levin '79
 L. Lew '76
 D. Macris '58

CALIFORNIA (cont.)

P. Maines '73
 K. Majors '77
 D. McCullough '60
 B. Meays '58
 B. Miller '81
 L. Moore '62
 E. Moses '51
 M. Nicholas '69
 C. Nielsen '75
 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
 C. Widell '72
 E. Williams '63

COLORADO (23)

C. Brinkman '61
 J. Carpenter '71
 D. Davis '54
 A. Dinatale '76
 J. Durham '75
 J. Frank '76
 R. Giltner '54, '58
 R. Gleissner '80
 S. Gordon '75
 D. Houston '70
 R. Houston '74
 D. Howell '71
 S. Huddleston '37
 M. Kieffer '80
 L. Kocian '67
 W. Lamont '59
 M. McDonough '76
 R. O'Donnell '38
 J. Ringe '60
 M. Ruppeck '70
 L. Solomon '80
 M. Turner '71
 J. Urbonas '69

CONNECTICUT (9)

T. Beeble '79
 R. Cox '56
 W. Donahue '69
 A. Johanson '69
 L. Levesque '78
 J. Malinowski '76
 V. Musto '77
 M. Schneidermeyer '63, '66
 D. Stimpson '78

DISTRICT OF COLUMBIA (19)

L. Bolan '67
 S. Canzoneri '76
 R. Dietrich '78
 M. Elkus '78
 S. Ericsson '76
 J. Feldman '71
 J. Fondersmith '63
 J. Hock '68
 J. Hough '74
 P. Knupp '76
 C. Lewis '65
 W. Lienesch '72
 R. Mabley '78
 R. Mattheis '57
 D. Porter '60
 B. Roth '77

DIST. OF COLUMBIA (cont.)

B. Wallace '71
 J. Wasmann '65
 J. Wise '59

FLORIDA (18)

T. Cannon '80
 A. Daroszewski '79
 R. Fallon '76
 R. Flatley '71
 C. Harwood '67, '71
 G. Joachim '69
 C. Juengling '66
 D. Kotulla '68
 S. LaPlant '74
 E. Leuchs '72
 R. Mreen '76
 T. Poupard '82
 J. Szunyog '69
 A. Titsworth '72
 R. Wack '72
 P. Weiss '80
 S. Wilson '67, '70
 C. Zimmerman '82

GEORGIA (9)

E. Adams '63
 C. Aguilar '49, '50
 T. Ball '79
 N. Edidin '77
 T. Ficht '59
 T. Hayes '78
 M. Holland '70, '72
 P. Kelman '71
 F. Robinson '36

HAWAII (5)

W. Chee '71
 S. Fuke '71
 G. Hay '76
 G. Koyama '75
 D. LoCicero '80

IDAHO (1)

D. Zielinski '75

ILLINOIS (235)

J. Abel '59
 R. Ahlberg '77
 F. Albert '63, '64
 A. Allwood '75
 J. Anderson '72
 J. Auker '81

ILLINOIS (cont.)

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
 J. Bernsen '82
 D. Bertram '78
 S. Bhat '79
 R. Bodnar '66
 L. Bozinovich '76
 J. Braun '82
 D. Brett '72
 T. Brown '72
 B. Bruninga '76
 T. Buckley '57
 C. Burns '78
 G. Burrige '48
 A. Campbell '79
 D. Carmody '77
 J. Castilia '81
 A. Chidichimo '63
 K. Chinn '82
 S. Clark '73
 J. Coleman '76
 K. Cromwell-Cain '80
 C. Cumby '74, '79
 R. Dawson '82
 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
 A. Duker '72
 T. Dyke '56
 G. Eicher '59
 M. Eissman '80
 J. Ellis '81
 L. Engelman '81
 S. Ewbank '82
 C. Farmer '73

ILLINOIS (cont.)

M. Farrell '76
 D. Ferrone '38
 E. Freund '63
 K. Fritz '60
 D. Full '82
 D. Gallagher '82
 A. Garcia '80
 L. Gayles '76
 A. Gedwill '75
 L. Getz '82
 P. Glithero '75
 E. Goldfarb '74
 S. Gresham '74
 J. Grimes '71, '73
 G. Groner '76, '78
 S. Guderley '75
 E. Hagedorn '81
 S. Hall '61
 P. Hallock '77
 D. Harder '67
 A. Harris '76
 K. Herrmann '80
 M. Higgins '78
 G. Hill '78
 S. Holland '69
 D. Holt '74
 N. Hoskote '81
 L. Howard '72
 K. Ingrish '76
 B. Jacobson '81
 J. Jaross-Arbise '81
 H. Jenkins '79
 E. Johnson '78
 M. Johnson '74
 M. Jones '82
 W. Jones '70
 E. Katsaros '78
 B. Katz '70
 N. Katz '75
 F. Kazlo '49, '51
 A. Killion '79
 M. Klein '77
 T. Koenig '77
 N. Kron '75
 J. Kubiesa '75
 C. Kuelczo '65
 K. Kurtz '77
 D. Lager '72
 K. Larson '79
 D. Lauber '72
 W. Lenski '77, '81
 M. Levenshon '77

ILLINOIS (cont.)

M. Lewis '82
 G. Lindsey '77
 W. Luthi '76
 J. Lyman '80
 C. Lynch '78
 K. McCabe '75
 G. McDaniel '77, '81
 C. McGuire '81
 B. McKown '73
 K. McMahan '80
 M. Maczka '79
 R. Mariner '68
 R. Marlatt '82
 R. Marshall '82
 D. Martin '81
 M. Martin '82
 D. Mathewson '79
 J. Mathien '81
 P. Maynard '76
 T. Mazzetta '77
 L. Merkin '81
 P. Miller '79
 A. Moore '68
 R. Myers '68
 R. Nanetti '70
 R. Naphin '74
 P. Nardi '66
 C. Nellans '79
 P. Nicholson '78
 M. O'Donnell '79
 R. Ontiveros '75
 D. O'Shaughnessy '82
 J. Otto '81
 J. Page '77
 J. Palmquist '81
 G. Papke '75
 S. Park '73
 R. Parkin '76
 S. Parsons '74
 C. Patton '69
 S. Paull '77
 T. Payne '73
 M. Peck '81
 G. Perry '80
 J. Person '80
 D. Pescitelli '74
 J. Pettigrew '60
 P. Peyer '79
 G. Piernas-Davenport '73
 L. Pollock '68
 I. Poncher '82
 J. Pool '81
 D. Potter '82

ILLINOIS (cont.)

D. Powell '79
 D. Powell '82
 J. Powers '71
 W. Powers '79
 T. Price '80
 P. Pulliam '47
 J. Putman '76
 K. Reeder '78
 R. Richter '62
 L. Rocker '78, '81
 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. Schneider '81
 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, '82
 A. Smaniotto '79
 J. Smith '68, '70
 M. Smith '65
 T. Smith '72
 N. Soler '69
 S. Soprych '80
 L. Starrick '67, '72
 M. Steele '81
 L. Stenstrom '81
 L. Sterk '77, '79
 R. Stern '72
 B. Stoffel '79
 J. Strong '73
 D. Stuart '65
 G. Summers '75
 R. Sundell '78
 M. Swislow '78
 C. Szerszen '71
 A. Tanner '75
 Y. Taylor '76
 R. Teska '61
 M. Tick '78
 G. Trimarco '79
 W. Trompka '79

ILLINOIS (cont.)

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
 J. Westervelt '81
 L. Wilbrandt '74
 M. Winter '77
 B. Wong '71
 G. Wood '75
 D. Zabel '80
 S. Ziegler '79

INDIANA (17)

K. Augustyn '80
 D. Behr '77
 V. Bernardin '75
 D. Carley '70
 M. Carroll '68
 W. Depew '49, '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
 D. Simon '78
 J. Stafford '73
 F. Vogelgesang '49

IOWA (6)

L. Davis '77
 E. Isserman '74
 W. Klatt '51
 D. Lewis '75
 J. Page '79
 W. Thompsen '80

KANSAS (3)

M. Leitner '69
 S. Michie '78
 S. Speise '75

KENTUCKY (2)

C. Berg '29

KENTUCKY (cont.)

E. Womack '65

LOUISIANA (1)

H. Haar '64

MARYLAND (15)

G. Caiazzo '68
 F. Cooper '73
 K. Galloway '65, '68
 V. George '61
 R. Gucker '51, '55
 L. Harriss '31
 B. Hershberger '75
 J. Kaminsky '64
 L. Kolste '65
 B. Linsenmeyer '75
 W. Monk '74, '75
 R. Nixon '77
 E. Paull '73
 E. Pigo '71
 R. Puzio '65

MASSACHUSETTS (8)

P. Asabere '77
 R. Begg '77
 G. Hack '67
 B. Linsenmeyer '75
 F. Lucibella '75
 R. Mandel '81
 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. Yonkers '74

MINNESOTA (15)

S. Blachman '80
 R. Chelseth '73
 C. Dale '56
 M. Durwood '74
 R. Einsweiler '58
 G. Isberg '66
 R. Kaliszewski '61
 R. Loraas '67
 R. Nevitt '80
 C. Schenk '63
 V. Sethi '75

MINNESOTA (cont.)

J. Spore '67, '69
 K. Stabler '77
 J. Tock '75
 E. Turner '76

MISSISSIPPI (2)

D. Irvin '54
 L. Kotecki '64, '67

MISSOURI (23)

V. Cautero '82
 D. Chipman '78
 P. Conner '82
 B. Fleming '79
 C. Floore '74
 L. Goeddel '76
 R. Goetz '47
 V. Harris '67
 T. Hoffman '79
 D. Hunsaker '60
 E. Lovelace '35
 R. Mendelson '66
 N. Munshaw '79
 M. Pomeroy '72
 C. Reed '59
 A. Richter '63
 F. Ruder '56
 R. Simonds '57
 S. Sperotto '77
 H. Wagner '47
 T. Wilding '62
 J. Wood '48
 W. Wright '77

NEBRASKA (2)

D. Brogden '41
 G. Scholz '71

NEVADA (1)

E. Regnier '72, '77

NEW HAMPSHIRE (3)

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

NEW JERSEY (5)

W. Allen '71
 T. Moore '50, '51
 D. Stern '79
 L. Strassler '47, '48
 J. Sully '72

NEW MEXICO (1)

D. Neimann '78

NEW YORK (15)

R. Ancar '82
 C. Brown '60
 Q. Chin '76
 M. Erikson '78
 K. Heron '74
 K. Kitney '70
 A. Lillyquist '70
 J. Luensman '54
 L. Parnes '69
 D. Porter '69
 R. Preissner '69
 R. Roaks '70
 C. Stone '71
 N. Warren '74
 A. Wood '78

NORTH CAROLINA (7)

D. Anderson '66
 T. Hansen '74
 R. Hauersperger '62
 L. Hoefler '76
 A. Holdredge '73
 L. Lefstein '80
 C. Strassenburg '63

OHIO (13)

P. Boyle '55
 T. Foegler '76
 P. Horan '67
 T. King '81
 C. Neale '79
 I. Pour '75
 S. Pour '74
 R. Robinson '63
 E. Rodgers '70
 D. Shane '78
 J. Tiedt '74
 M. Turbov '78
 S. Wald '73

OKLAHOMA (2)

C. Campbell '79
 P. Cross '81

OREGON (2)

W. Cahill '79
 R. Gillespie '76

PENNSYLVANIA (12)

C. Adegboro '79

PENNSYLVANIA (cont.)

W. Cook '80
 M. D'Alessio '60
 E. Geubtner '66
 M. Gilchrist '66
 A. Glance '73
 D. Hess '76
 T. Krawczel '75
 D. Laird '61
 R. Suddleson '63
 R. Walker '73
 J. Ward '73

RHODE ISLAND (1)

G. Rabb '78

SOUTH CAROLINA (4)

M. Berkesch '74
 T. Berkesch '74
 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 (17)

R. Ellifrit '32
 J. Entress '70
 E. Goetsch '49, '50
 M. Groll '81
 A. Hwang '78
 D. Kops '74
 M. Lambert '70
 M. Langford '74
 C. Lin '78
 A. Moeller '75
 E. Proctor '35
 R. Raycraft '81
 A. Russelmann '79
 D. Scherer '47, '48
 S. Suessenbach '72
 B. Taylor '51, '52
 H. Wibowo '79

VIRGINIA (21)

R. Arms '50
 L. Bannon '79
 C. Benjamin '73

VIRGINIA (cont.)

D. Branigan '82
 W. Brown '69
 J. Canestaro '73
 G. Dunkle '37
 E. Freeman '73
 W. Issel '64
 R. Jentsch '60
 T. Johnson '72
 M. Levy '68
 T. McVeigh '70
 K. Messenger '72
 W. Milliner '59
 Y. Phillips '69
 J. Pickard '69
 W. Reed '61
 S. Rees '78
 W. Singer '73
 D. Stefen '74

WASHINGTON (11)

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

WEST VIRGINIA (2)

R. Beckett '71
 R. Zyskowski '70

WISCONSIN (17)

A. Bareta '65
 L. Brown '77
 B. Cantrell '75
 R. Coe '72
 M. Devitt '81
 A. Freund '72
 R. Habben '59
 J. Heck '76
 L. Homuth '70
 E. Hopkins '53, '61
 R. Hopkins '75
 B. Kriviskey '67
 W. Nelson '48
 D. Rosenbrook '67
 C. Tabaka '51
 R. Youngman '69

WISCONSIN (cont.)

A. Zanello '74

AUSTRALIA (1)

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 (2)

A. Muscovitch '68

P. Roberts '68

INDIA (3)

D. Aichbhaumik '60

G. Kanhere '63

H. Mewada '50

INDONESIA (1)

S. Dice '69

ISRAEL (1)

D. Fresko '70

MALAYSIA (1)

Annuar '76

SAUDI ARABIA (2)

G. Pratt '74

A. Rahman '61

SINGAPORE (1)

Y. Sun '74

SWEDEN (1)

G. Hermansson '71

THAILAND (1)

N. Siyaprasiri '78

WEST GERMANY (2)

R. Lock '69

A. McClish '47

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

L. Bender '67

E. Benoit '80

T. Berkhout '72

M. Berman '79

P. Bernas '79

J. Bernsen '82

S. Bhat '79

R. Bodnar '66

L. Bozinovich '76

J. Braun '82

D. Brett '72

B. Bruninga '76

T. Buckley '57

J. Castilia '81

A. Chidichimo '63

S. Clark '73

J. Coleman '76

W. Dean '35

L. Debb '77

D. DeBelle '76

J. Devitt '78

J. Doolen '58

J. Drumtra '78

A. Duker '72

T. Dyke '56

S. Ewbank '82

C. Farmer '73

M. Farrell '76

D. Ferrone '38

K. Fritz '60

D. Full '82

D. Gallagher '82

A. Garcia '80

L. Gayles '76

E. Goldfarb '74

S. Guderley '75

D. Harder '67

K. Herrman '80

M. Higgins '78

G. Hill '78

N. Hoskote '81

L. Howard '72

H. Jenkins '79

Chicago Area (cont.)

M. Johnson '74

E. Katsaros '78

N. Katz '75

F. Kazlo '51

M. Klein '77

T. Koenig '77

N. Kron '75

J. Kubiesa '75

C. Kuelczo '65

K. Kurtz '77

D. Lager '72

K. Larson '79

D. Lauber '72

M. Levenshon '77

M. Lewis '82

G. Lindsey '77

J. Lyman '80

C. Lynch '78

M. Maczka '79

R. Mariner '68

M. Martin '82

T. Mazzetta '77

L. Merkin '81

P. Miller '79

R. Nanetti '70

R. Naphin '74

P. Nardi '66

C. Nellans '79

P. Nicholson '78

D. O'Shaughnessy '82

J. Page '77

J. Palmquist '81

G. Papke '75

S. Park '73

S. Paul '77

T. Payne '73

M. Peck '81'

J. Pettigrew '60

P. Peyer '79

G. Piernas-Davenport '71

L. Pollack '68

D. Powell '79

W. Powers '79

T. Price '80

K. Reeder '78

R. Richter '62

B. Rogal '72

D. Rottman '71

C. Scheck '65

B. Schleicher '75

J. Schneider '81

J. Schrader '60

Chicago Area (cont.)

M. Schubert '75
 J. Seelig '71
 D. Sellers '78
 G. Sheade '75
 M. Singh '72
 A. Smaniotto '79
 J. Smith '68
 M. Smith '65
 N. Soler '69
 L. Starrick '72
 R. Stern '72
 D. Stuart '65
 G. Summers '75
 R. Sundell '78
 M. Swislow '78
 C. Szerszen '71
 Y. Taylor '76
 R. Teska '61
 G. Trimarco '79
 W. Trompka '79
 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
 J. Carpenter '71
 D. Davis '54
 A. Dinatale '76
 J. Durham '75
 R. Giltner '54
 S. Gordon '75
 D. Howell '71
 S. Huddleston '37
 L. Kocian '67
 R. O'Donnell '38
 L. Solomon '80
 M. Turner '71

Los Angeles Area

J. Bjornnson '74
 M. Campbell '55
 R. Gennaro '77
 C. Hamilton '49
 P. Maines '73
 D. McCullough '60

Los Angeles Area (cont.)

B. Meays '58
 L. Moore '62
 C. Nielsen '75
 R. Redell '34
 G. Robbins '71

New York City Area

W. Allen '71
 M. Erikson '78
 T. Moore '50
 L. Parnes '69
 D. Porter '69
 R. Preissner '69
 L. Strassler '47
 N. Warren '74
 A. Wood '78

St. Louis Area

V. Cautero '82
 D. Chipman '78
 B. Fleming '79
 C. Floore '74
 L. Goeddel '76
 R. Goetz '47
 V. Harris '67
 T. Hoffman '79
 D. Holt '74
 D. Hunsacker '60
 E. Lovelace '35
 R. Mendelson '66
 M. Pomeroy '72
 A. Richter '63
 F. Ruder '56
 S. Sperotto '77
 T. Wilding '62
 W. Wright '77

San Francisco Area

W. Coibion '47
 R. Edminster '77
 S. Grossman '77
 J. Groves '78
 P. Holley '67
 E. Kreines '60
 P. Leinberger '71
 D. Levin '79
 L. Lew '76
 D. Macris '58
 K. Majors '77
 B. Miller '81
 M. Nicholas '69
 W. Powers '62
 T. Priestley '69

S. Francisco (cont.)

G. Thornbury '78
 P. Watt '49
 E. Williams '63

Seattle Area

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

Springfield, IL Area

C. Burns '78
 K. Chinn '82
 K. Cromwell-Cain '80
 M. Dimit '80
 J. Grimes '73
 G. Groner '78
 E. Johnson '78
 S. Parsons '74
 D. Pescitelli '74
 J. Pool '81
 D. Potter '82
 C. Sands '78
 Y. Singley '74

Washington, DC/
Baltimore Area

R. Arms '50
 L. Bannon '79
 L. Bolan '67
 D. Branigan '82
 G. Caiazzo '68
 S. Canzoneri '76
 F. Cooper '73
 R. Dietrich '78
 M. Elkus '78
 S. Ericsson '76
 J. Feldman '71
 J. Fondersmith '63
 K. Galloway '68
 V. George '61
 R. Gucker '51
 L. Harriss '31
 B. Hershberger '75
 J. Hock '68
 J. Hough '74

Washington, DC/
Baltimore Area (cont.)

T. Johnson '72
J. Kaminsky '64
P. Knupp '76
L. Kolste '65
C. Lewis '65
W. Lienesch '72
B. Linsenmeyer '75
R. Mabley '78
R. Mattheis '57
T. McVeigh '70
K. Messenger '72
W. Monk '75
R. Nixon '77
E. Paull '73
J. Pickard '69
E. Pigo '71
D. Porter '60
R. Puzio '65
S. Rees '78
B. Roth '77
D. Stefen '74
B. Wallace '71
J. Wasmann '65
J. Wise '59

ALUMNI ROSTER

- Joseph H. Abel 59 BSCP
Director, DuPage County
Regional Planning Comm.
Courthouse
412 N. County Farm Road
Wheaton, IL 60187
200 Forest
Glen Elyn, IL 60137
- Edwin C. Adams 63 MSCP
1292 Hampton Hall Dr., NE
Atlanta, GA 30319
- Coker Adegboro 79 MUP
c/o Sunday Oyetimein
1930 Georgian Road
Philadelphia, PA 19138
- Charles E. Aguar
49 BFALA, 50 MSCP
Associate Professor
School of Env. Design
University of Georgia
Athens, GA 30602
125 Dogwood Lane
Athens, GA 30606
- Robert B. Ahlberg 77 BUP
Zoning Administrator/
Acting Director of
Public Works
Park and Sterling
Flossmoor, IL 60422
511 Winchester Road
Chicago Heights, IL 60411
- Debajyoti Aichbhaumik
60 MSCP
2 Panditea Place
Calcutta 29, India
- Joy G. Akin 70 MUP
See Joy G.A. Mee
- Franklynn B. Albert
63 BSCP, 64 MSCP
Director of Planning
Chicago Reg'l. Port Dist.
12800 Butler Drive
Chicago, IL
808 Western Avenue
Joliet, IL 60435
- Wilbert Allen 71 MUP
Executive Director
Mayor's Policy & Dev'l. Off.
930 Broad St., Rm. 218
Newark, NJ 07102
381 Broad St., A-2015
Pavilion South
Newark, NJ 07104
- Susan A. Allwood 75 BUP
160 Fairbank Road
Riverside, IL 60546
- Robert P. Ancar 82 MUP
143-31 Rose Avenue
Flushing, NY 11355
- DeWayne H. Anderson 66 MUP
Principal
Anderson, Benton, Holmes
P. O. Box 21
Winston-Salem, NC 27102
801 Oaklawn Avenue
Winston-Salem, NC 27104
- James R. Anderson 72 MUP
Associate Professor
Housing Research & Dev'l.
University of Illinois
1204 West Nevada
Urbana, IL 61801
1802 Shadowlawn
Champaign, IL 61820
- Annur bin Ma'aruf 76 MUP
23, Jalan SS 3/86
Taman Seaport
Petaling Jaya
Selangor, Malaysia
- Richard E. Arms 50 MSCP
Arms and Associates
2707 Wilson Blvd.
Arlington, VA 22201
4253 25th St., N.
Arlington, VA 22207
- Paul Asabere 77 MUP
Bentley College
Waltham, MA 02154
- Kevin G. Augustyn 80 BAUP
Land Use Planner
Dept. of Plng. & Dev'l.
7324 Indianapolis Blvd.
Hammond, IN 46324
7034 Birch Avenue
Hammond, IN 46324
- John E. Auker, Jr. 81 BAUP
c/o Bonnie L. Klemme
100 N. Pennsylvania, #A
Belleville, IL 62221
- John W. Ault 51 MSCP
Consultant
P. O. Box 562
Bentonville, AR 72712
- Jean H. Babbitt 73 BUP
Sherwood Marina Estates,
17-B
Morton, IL 61550
- D. Gordon Bagby 64 BSCP
508 S. Mattis, #14
Champaign, IL 61821
- Donald E. Bailey 63 MSCP
329 Wildwood Drive
East Lansing, MI 48823
- Terry E. Ball 79 MUP
Director of Grant Services
International Systems, Inc.
2580 Cumberland Parkway
Atlanta, GA 30082
- Dalip Bammi 71 MUP
Assistant Director,
DuPage County RPC
412 N. County Farm Road
Wheaton, IL 60187
1586 Burning Trail
Wheaton, IL 60187
- Lauren K. Bannon 79 BAUP
2400 S. Glebe Rd., #817
Arlington, VA 22206
- Susan O. Barclay 78 MUP
Planner, Michigan Avenue
Community Organization
Detroit, MI 48210
2253 Stone Road
Ann Arbor, MI 48105
- Anthony S. Bareta 65 MUP
County Planning Director
Milwaukee Co. Plng. Comm.
901 N. Ninth Street
Milwaukee, WI 53233
Home: 1247 N. 85th St.
Wauwatosa, WI 53226
- Raymond F. Basten 60 BSCP
Community Dev'l. Director
Village of Carol Stream
500 N. Gary Avenue
Carol Stream, IL 60187
143 Arapahoe Trail
Carol Stream, IL 60187
- Joanne L. Bauer, 73 BUP
89-D Spring Valley Road
Watsonville, CA 95076
- Franklyn H. Beal 68 MUP
Manager/Raw Materials
Inland Steel Co.
30 West Monroe
Chicago, IL 60603
Home: 5319 S. Dorchester
Chicago, IL 60615
- John W. Beatty 40 BFALA
4631 E. Mulberry Drive
Phoenix, AZ 85018
- Robert L. Beckett 71 MUP
Planning Director
Jefferson Co. Plng. Comm.
116 E. Washington St.
Charlestown, WV 25414
- Terrapin Neck
Shepherdstown, WV 25443
- Timothy R. Beeble 79 MUP
Program Manager
Neighborhood Preservation
Office
429 Atlantic Street
Stamford, CT 06905
- Robert B. Begg 77 MUP
Director, Planning Serv.
for Children
Massachusetts Dept. of
Mental Health
160 N. Washington St.
Boston, MA 02114
- David B. Behr 77 BUP
Planner, Area Plan Comm.
County-City Bldg., Rm.
1140
South Bend, IN 46601
- Adrienne L. Bell 75 BUP
2129 W. 82nd Place
Chicago, IL 60620
- Lynn C. Bender 67 MUP
University Planner
Off. of Physical Plng.
& Construction
University of Chicago
5555 S. Ellis Avenue
Chicago, IL 60637
- Claudia Benjamin 73 MUP
Chief Human Resources
Planner, Southeastern
Virginia Plng. Dist.
16 Koger Executive Center
Norfolk, VA 23502
1501 Longwood Drive
Norfolk, VA 23508
- Lauren K. Benninger
79 BAUP
See Lauren K. Bannon
- Elizabeth A. Benoit
80 BAUP
Associate Planner, Dept.
of Plng., Zoning & Env.
Quality
Lake County RPC
18 N. County Street
Waukegan, IL 60085
- Carl E. Berg 29 BSLA
2235 Millvale Road
Louisville, KY 40205
- Martha C. Berkesch 74 MUP
105 Knollwood Lane
Greenville, SC 29607

- Timothy J. Berkesch 74 MUP
Investment Broker
J. C. Bradford & Co.
700 E. North Street
Greenville, SC 29601
105 Knollwood Lane
Greenville, SC 29607
- Therese A. Berkhout 72 BUP
Asst. Director of Planning
City of St. Charles
2 East Main Street
St. Charles, IL 60174
Home: 1050 N. Third Avenue
St. Charles, IL 60174
- Myles D. Berman 79 MUP
5414 N. Kimball Avenue
Chicago, IL 60625
- Vincent L. Bernardin
75 MUP
Bernardin, Lochmueller &
Assoc., Inc.
Hulman Bldg., Suite 606
Evansville, IN 47708
2909 E. Oak Street
Evansville, IN 47714
- Pamela J. Bernas 79 BAUP
3458 N. Pacific Avenue
Chicago, IL 60634
- Julie B. Bernsen 82 BAUP
1429 Ferndale
Highland Park, IL 60035
- David M. Bertram 78 BAUP
A. E. Staley Mfg. Co.
Corporate Transportation
2200 E. Eldorado Street
Decatur, IL 62525
166 Elder Lane
Decatur, IL 62522
- S. Srinivasa Bhat 79 MUP
Systems Analyst
Chicago Area Transportation
Study
300 West Adams Street
Chicago, IL 60606
303 Des Plaines Avenue
Forest Park, IL 60130
- Hans C. Bjornnson 74 MUP
Dept. of Civil Engineering
Univ. of Southern Calif.
University Park
Los Angeles, CA 90007
- Susan L. Blachman 80 BAUP
2717 W. 28th Street
Minneapolis, MN 55416
- Virginia L. Blake 67 MUP
See Virginia L. Harris
- Karen E. Blume 70 MUP
See Karen E. Kitney
- Walter Bobotek 57 MSCP
Director, Planning & Dev'l.
City of Chandler
200 East Commonwealth
Chandler, AZ 85224
- Raymond J. Bodnar 66 BSCP
Manager - Env. Affairs
Illinois State Chamber of
Commerce
20 North Wacker Drive
Chicago, IL 60606
- Lewis Bolan 67 MUP
Vice President, Real Es-
tate Research Corp.
1101 17 Street, NW
Washington, DC 20036
726½ 11 Street, SE
Washington, DC 20003
- Jack E. Bookwalter 69 BUP
Sonoma County Plng. Dept.
Santa Rosa, CA
P. O. Box 34
Rio Nido, CA 95471
- Sarah S. Boros 74 MUP
See Sarah S. Pour
- Philip N. Boyle
55 BFALA & BSLO
Director, Lima-Allen Co.
RPC
204-205 Dominion Bldg.
Lima, OH 45801
140 Chippewa Drive
Lancaster, OH 43130
- Luba V. Bozinovich 76 BUP
System Support Analyst
Ill. Cent. Gulf Railroad
233 N. Michigan
Chicago, IL 60601
1406 W. Jonquil Terr., #2
Chicago, IL 60626
- Daniel S. Branigan 82 MUP
2317 N. Kentucky Street
Arlington, VA 22205
- Jeffrey D. Braun 82 BAUP
304 N. Schiller
Palatine, IL 60067
- Deborah L. Brett 72 MUP
Vice President, Real Es-
tate Research Corp.
72 West Adams
Chicago, IL 60603
2603 West Granville
Chicago, IL 60659
- Charles L. Brinkman, Jr.
61 MSCP
Environmental Protection
Agency
1860 Lincoln St., Ste. 600
Denver, CO 80295
- 6800 E. Tennessee Avenue,
#432
Denver, CO 80224
- Douglas E. Brogden
41 BFALA
City Planning Commission
555 S. 10th Street
Lincoln, NE 68508
- Charles O. Brown 60 MFALA
Director of Planning, Town
of Amherst
Town Hall
5583 Main Street
Williamsville, NY
750 Oakwood Avenue
East Aurora, NY 14052
- Lee M. Brown 77 BUP
Planning Assistant
City of Monona
5211 Schluter Road
Monona, WI 53716
5724 Winnequah Trail
Monona, WI 53716
- Thomas H. Brown 72 MUP
Admissions and Records
University of Illinois
108 Administration Bldg.
Urbana, IL 61801
- William F. Brown 69 MUP
Manager, Busch Corporate
Center
100 Kingsmill Road
Williamsburg, VA 23185
106 Wake Robin Road
Williamsburg, VA 23185
- Barry J. Bruninga 76 BUP
444 Tomahawk
Park Forest, IL 60466
- Thomas J. Buckley 57 BSCP
President, Carl L. Gardner
& Assoc. Inc.
135 S. LaSalle St., #1048
Chicago, IL 60603
916 Castlewood Terrace
Chicago, IL 60640
- Craig E. Burns 78 BAUP
Principal Planner
Springfield-Sangamon Co.
RPC
703 Myers Building
Springfield, IL 62701
506 S. Walnut, Apt. A
Springfield, IL 62704
- George S. Burrige
48 BFALA
Burrige Associates
1111 West Park Avenue
Libertyville, IL 60048
- Patricia Button 68 MUP
See Patricia B. Roberts
- Grace E. Byrne 72 BUP
Senior Planner
Puget Sound COG
216 First Avenue South
Seattle, WA 98104
4321 SW Stevens
Seattle, WA 98116
- William D. Cahill 79 MUP
Economic Dev'l. Planner
Oregon Dist. 4 COG
#7 Wellsher Building
460 S. W. Madison
Corvallis, OR 97330
906 NW 30th Street
Corvallis, OR 97330
- Gaetan A. Caiazzo 68 MUP
Principal
Suite 719, American City
Building
Columbia, MD 21044
9555 Wandering Way
Columbia, MD 21045
- Ann Campbell 79 MUP
Research Associate
Housing Research & Dev'l.
Program
University of Illinois
1204 West Nevada Street
Urbana, IL 61801
803 South Elm Blvd.
Champaign, IL 61820
- Candace C. Campbell
79 BAUP
Housing Rehabilitation
Specialist, Office of
Housing Rehabilitation
200 N. Walker, Room 110
Oklahoma City, OK 73102
2208 Natchez Drive
Norman, OK 73071
- Miriam W. Campbell
47 BS DSSWV, 55 MSCP
1515 Oak Street, #36
South Pasadena, CA 91030
- James C. Canestaro 73 MUP
Associate Professor
College of Architecture &
Environmental Studies
Blacksburg, VA 24061
P. O. Box 194
Blacksburg, VA 24060
- Timothy P. Cannon 80 BAUP
Asst. City Planner
Boynton Beach City Hall
120 NE 2nd Avenue
Boynton Beach, FL 33435
758 S. County Road
Palm Beach, FL 33480

- Bradley A. Cantrell 75 BUP
Associate Planner II, City
of Janesville
18 N. Jackson Street
Janesville, WI 53716
4922 Cottage Grove Road
Madison, WI 53716
- Sarah E. Canzoneri 76 MUP
Attorney, Office of General
Counsel, Dept. of Housing
& Urban Development
Room 10278
Washington, DC 20009
1702 Hobart St., NW
Washington, DC 20009
- David E. Carley 70 MUP
Director, Dept. of Metro.
Development
1860 City-County Building
Indianapolis, IN 46204
8748 Flynn Rd., W.
Indianapolis, IN 46241
- Daniel S. Carmody 77 BUP
219½ 17th Street
Rock Island, IL 61201
- John F. Carpenter 71 BUP
Economic Development Dir.
City of Thornton
8992 N. Washington
Thornton, CO 80229
3045 E. 132nd Avenue
Thornton, CO 80241
- Michael A. Carroll 68 MUP
Vice Pres. for Corporate
Development
James Associates
2828 E. 45th Street
Indianapolis, IN 46205
3412 W. 42nd Street
Indianapolis, IN 46208
- John A. Castilla 81 MUP
7238 Crain Street
Niles, IL 60648
- Vincent A. Cautero 82 MUP
Comm. Dev'l. Specialist
Missouri Coop. Ext. Serv.
UMSL - 406 Tower Bldg.
8001 Natural Bridge Road
St. Louis, MO 63121
7508 Cromwell Dr., Apt. 1N
Clayton, MO 63105
- Julia A. Chase 75 MUP
Community Dev'l. Liaison
Genesee Co. Plng. Comm.
1101 Beach St., Rm. 223
Flint, MI 48502
- Cathy A. Chazen 71 MUP
See Cathy C. Stone
- Wilbert C. F. Chee 71 BUP
Owner, Wil Chee Planning
HK Building, Suite 620
820 Mililani Street
Honolulu, HI 96813
833 Waika Place
Honolulu, HI 96825
- Robert S. Chelseth 73 BUP
Principal Planner/Owner
Planning & Devel. Servs.
Suite 535 Sexton Building
529 South 7th Street
Minneapolis, MN 55415
210 West Grant St., #327
Minneapolis, MN 55403
- August C. Chidichimo 63 BSCP
Director of Community Plng.
Dept. of Plng., City &
Comm. Development
500 South Racine Avenue
Chicago, IL 60607
2921 W. Fargo Avenue
Chicago, IL 60645
- Quentin C. Chin 76 BUP
Staff Analyst
Dept. of General Services
Div. of Municipal Supplies
1 Centre Street
New York, NY 10007
50 Third Street
Brooklyn, NY 11231
- Karen L. Chinn 82 MUP
Bureau of the Budget
State of Illinois
601 Stratton Building
Springfield, IL
717½ North 5th
Springfield, IL 62702
- Denise R. Chipman 78 BAUP
Asst. Transprtn. Planner
East-West Gateway Coordi-
nating Council
Pierce Bldg., Suite 1200
112 N. Fourth Street
St. Louis, MO 63102
212 S. Church St., Apt. 2G
Belleville, IL 62221
- Sherwin D. Clark 73 BUP
Computer Operations
Supervisor
Mars Housewares Inc.
1000 Grey Street
Evanston, IL 60602
5711 South Wolcott
Chicago, IL 60636
- David D. Clement 71 BUP
Oak Leaf Antiques &
Militaria
7457 Tierra Way
Fair Oaks, CA 95678
- Rocky L. Coe 72 BUP
3873 N. Sherman Blvd.
Milwaukee, WI 53216
- William H. Coibion 47 BFALA
Vice-President, Director
of Planning
Leo A. Daly Co.
45 Maiden Lane
San Francisco, CA 94108
818 Barneson
San Mateo, CA 94402
- Jeffrey H. Coleman 76 BUP
Regional Manager
All Brand Importers Inc.
9933 Lawler Avenue
Skokie, IL 60077
444 S. St. James Place
Suite 612
Chicago, IL 60614
- Richard H. Coleman 48 BFALA
Director of Community
Development
San Mateo, CA
328 36th Avenue
San Mateo, CA 94403
- James B. Conner 65 MUP
Garver & Garver, Inc.
11th & Battery Streets
Little Rock, AR 72202
5300 Grandview Road
Little Rock, AR 72207
- Preston L. Conner 82 BAUP
3901 E. Bannister
Kansas City, MO 64137
- Rosemarie C. Conte 76 MUP
See Rosemarie C. Fallon
- Warren J. Cook 80 MUP
Community Resource Dev'l.
Agent, SE Region
Cooperative Ext. Service
Pennsylvania State Univ.
- Berks Campus
P. O. Box 2150
Reading, PA 19608
429 Franklin Street
W. Reading, PA 19611
- Fredric C. Cooper 73 MUP
8383 Colesville Rd.
Silver Spring, MD 20910
- Robert L. Cox 56 BSDSSWV
P. O. Box 386
Branford, CT 06405
- Kristi Cromwell-Cain 80 MUP
Analyst, Office of Pln'g.
& the Budget
Dept. of Public Aid
628 E. Adams, 3rd Floor
Springfield, IL 62701
- 1607 Valley Road, E-3
Champaign, IL 61820
- Paul H. Cross 81 MUP
INCOG
707 S. Houston
Tulsa, OK 74127
2719 East 7th Street
Tulsa, OK 74104
- Charles C. Cumby, Jr. 74 BUP, 79 MUP
Budget & Evaluation
Officer
City Hall - Room 204
419 Fulton Street
Peoria, IL 61602
1115 N. Bourland Avenue
Peoria, IL 61606
- Kenneth M. Curtis 71 MUP
Senior Urban Planner
HDR Sciences
804 Anacapa Street
Santa Barbara, CA 93101
952 Miramonte Dr., #4
Santa Barbara, CA 93109
- Martha C. Dade 74 MUP
See Martha C. Berkesch
- David T. Dai 78 MUP
Bechtel Power Corp.
12400 E. Imperial Hwy.
Norwalk, CA 90650
860 Greenway Terrace
La Habra, CA 90631
- Maarten W. Dake 59 BSCP
12 Buckingham Avenue
Toronto, Ontario
Canada CN M4N-1R2
- Carl R. Dale 56 BS DSSWV
President, Design Plng.
Assoc. Inc.
7165 Windgate Road
Woodbury, MN 55119
7165 Windgate Road
Woodbury, MN 55119
- M. Walter D'Alessio, Jr. 60 MSCP
President & Chief Exec.
Officer
Latimer & Buck, Inc.
121 S. Broad Street
Philadelphia, PA 19107
580 Wigard Avenue
Philadelphia, PA 19128
- Robert E. Daniel 69 MUP
2008 5th Avenue North
Seattle, WA 98109
- Albert Daroszewski 79 BAUI
697 Haystack Cr., #171
Orland, FL 32808

- Edward J. Davidson 68 BUP
946 Heather Circle
Salinas, CA 93906
- Dean A. Davis 54 MSCP
Dept. of Housing
12320 East Bates
Aurora, CO 80014
- Lillian L. Davis 77 BUP
Washington Veterinary
Clinic
1414 East Washington
Washington, IA 52353
- Paul T. Davis 66 MUP
Chiropractor
9099 Glacier Highway
Juneau, AK 99803
Box 2600
Juneau, AK 99803
- Robert F. Dawson 82 BAUP
1106 Silver Street
Urbana, IL 61801
- William A. Dean 35 BFALA
1512 Tyrell Avenue
Park Ridge, IL 60068
- Lawrence A. Debb 77 BUP
Property Concerns, Ltd.
5522 Alabama
Clarendon Hills, IL 60514
- Denise M. BeBelle 76 BUP
1130 West Pratt
Chicago, IL 60626
- Wayne C. Depew, Jr.
49 BS DSSW, 50 MSCP
Asst. Administrator
Dept. of Metro. Dev'l.
City-County Building
Indianapolis, IN 46204
- Judith A. Devitt 78 BAUP
Industrial Research Analyst
Economic Development Comm.
20 North Clark Street
Chicago, IL 60602
7422 North Harlem
Chicago, IL 60648
- Mary L. Devitt 81 MUP
721 West Monrovia
Glendale, WI 53217
- Paula N. Diamond 72 MUP
See Paula N. Wilk
- Stephen R. Dice 69 BUP
Project Manger/Senior
Consultant
Trans-Asia Engineering
P. O. Box 269
Ujung Pandan
Selangor, Indonesia
- Robbi R. Dietrich 78 MUP
Program Officer/Planning
Ozarks Regional Commission
U.S. Dept. of Commerce
Building, Room 2099-B
Washington, DC 20230
3010 S. Columbus St., B-2
Arlington, VA 22206
- John H. Dimit 71 BUP
Champaign County RPC
P. O. Box 339
Urbana, IL 61801
410 West Illinois
Urbana, IL 61801
- Mary G. Dimit 80 MUP
Energy Conservation Mgr.
City Water, Light & Power
100 Municipal Building
Springfield, IL 62757
950 S. Lincoln Ave., #10
Springfield, IL 62704
- Achille N. Dinatale
76 BUP
Water Resources Engineer
City of Westminster
3031 W. 76th
Westminster, CO 80030
2331 N. Broadway, #2A
Boulder, CO 80302
- Herman Dirks 59 BFALA
Executive Director
McLean County RPC
Suite 305, Illinois House
P. O. Box 1567
Bloomington, IL 61701
305 Hillside Lane
Bloomington, IL 61701
- Carlos F. Donaldson, Sr.
79 BAUP
Supervisor
Campus Mail Distribution
University of Illinois
810 S. Sixth Street
Champaign, IL 61820
406 E. Brookens Drive
Urbana, IL 61801
- William R. Donohue 69 MUP
Assistant Vice President
C-E Maguire, Inc.
1 Court Street
New Britain, CT 06051
360 Hartford Avenue
Wethersfield, CT 06109
- John G. Doolen 58 BSCP
Environmental Protection
Specialist
Air Programs Branch
Region V, USEPA
230 S. Dearborn St.
Chicago, IL 60604
5415 N. Sheridan Rd.
Chicago, IL 60640
- Denise D. Dougan 75 BUP
3424 Maple Lane
Hazel Crest, IL 60429
- Michael C. Doyle 78 BAUP
307 South Race Street
Urbana, IL 61801
- Jeff M. Drumtra 78 BAUP
170 South Milton
Glen Ellyn, IL 60137
- Margaret L. M. Duer
72 MUP
See Margaret D. Singh
- Ann E. Duker 72 BUP
1107 Hull Terrace
Evanston, IL 60202
- Glenn M. Dunkle 37 BSLA
7616 Cherokee Road
Richmond, VA 23225
- John C. Durham 75 MUP
74 West Byers Place
Denver, CO 80223
- Cynthia A. Durko 78 MUP
See Cynthia D. Lynch
- Mary B. Durward 74 BUP
Senior Planner
Arrowhead Reg'l. Dev'l.
Commission
200 Arrowhead Place
Duluth, MN 55802
Star Route
Kelsey, MN 55755
- Thompson A. Dyke 56 BSCP
Thompson Dyke & Associates
899 Skokie Boulevard
Northbrook, IL 60062
1326 Larrabee Lane
Northbrook, IL 60062
- William J. Eckel 74 MUP
Resource Planner
Planning Division
King County Courthouse,
Room W220
Seattle, WA 98104
3057 N. W. 62nd Street
Seattle, WA 98107
- Nina J. Edidin 77 MUP
8 Walnut Hill, NW
Atlanta, GA 30318
- Richard D. Edminster
77 MUP
24623 Margaret Dr., #A
Hayward, CA 94542
- Glen O. Eicher 59 BFALA
Executive Director
Vermilion County RPC
Rural Route #1, Box 233B
Oakwood, IL 61858
- 428 Montclair
Danville, IL 61832
- Robert C. Einsweiler
58 MSCP
Professor & Director
Planning Program,
Humphrey Institute
University of Minnesota
Minneapolis, MN 55455
1226 W. Minnehaha Pkwy.
Minneapolis, MN 55419
- Mark P. Eissman 80 BAUP
7051 Hamlin
Lincolnwood, IL 60645
- Martha J. Elkus 78 MUP
Legislative Assistant,
Hon. Thomas A. Luken
240 Cannon House Office
Building
Washington, DC 20515
703 8th Street, SE, #4
Washington, DC 20003
- Ralph S. Ellifrit 32 BSLA
5305 Pine Forest Road
Houston, TX 77027
- Franklin Ellis, Jr.
62 MSCP
The Cate School
Casitas Pass Road
Carpinteria, CA 93013
- John Ellis, Jr. 81 BAUP
2104 Rebecca
Champaign, IL 61820
- Lynn A. Engelman 81 MUP
Research Data Analyst
Bureau of Urban & Reg'l.
Planning Research
University of Illinois
909 West Nevada Street
Urbana, IL 61801
905 East Illinois
Urbana, IL 61801
- Joseph W. Entress, Jr.
70 BUP
1300 Redford St., Apt. 1502
Houston, TX 77034
- Sally C. Ericsson 76 BUP
1805 Monroe Street, NW
Washington, DC 20010
- Margaret E. Erikson 78 MUP
82 Pierrepont St., Apt. 2A
Brooklyn, NY 11201
- Scott C. Ewbank 82 BAUP
2404 Prospect Avenue
Evanston, IL 60201
- Rosemarie C. Fallon 76 MUP
708 Lyndhurst St., Apt. 226
Dunedin, FL 33528

- Christine M. Farmer 73 MUP
Community Dev'l. Planner
Dept. of Dev'l. & Planning
121 N. LaSalle St., #1000
Chicago, IL 60602
2941 S. Michigan Ave., #406
Chicago, IL 60616
- Martin F. Farrell 76 BUP
Lake County Reg'l. Plng.
Waukegan, IL
102 Lathrop Avenue
Forest Park, IL 60130
- Jay H. Feldman 71 BUP
Research Associate
Urban Land Institute
1200 18th Street, NW
Washington, DC 20036
- Daniel J. Ferrone 38 BSLA
Director, Cook Co. Dept.
of Plng. & Dev'l.
Rm. 824 County Bldg.
118 N. Clark Street
Chicago, IL 60602
- Thomas A. Ficht 59 BFALA
Planning and Engineering
Officer
DHUD; CPD; RO IV
1721 Peachtree Street, NE
Atlanta, GA 30309
1721 Woodcliff Drive, NE
Atlanta, GA 30329
- Ann E. Field 72 BUP
See Ann E. Duker
- Robert F. Flatley 71 MUP
Asst. City Manager
P. O. Box 2207
Hollywood, FL 33022
1901 N. Park Road
Hollywood, FL 33021
- Beverly A. Fleming 79 MUP
Neighborhood Planner
Hyde Park Renovation Effort
1435 Salisbury Street
St. Louis, MO 63107
3327 N. Florissant Avenue,
Apartment A
St. Louis, MO 63107
- Charles Floore 74 BUP
Cable Splicing Technician
S-W Bell Telephone
1390 Ferguson Avenue
St. Louis, MO
1235 McCasland, #17-J
East St. Louis, IL 62202
- Ella I. Flores 63 BSCP
See Ella I. Lester
- Charles R. Floyd 72 MUP
Director, Dept. of Comm.
Development
160 Second Street, NE
Cleveland, TN 37311
- 343 Centenary Avenue
Cleveland, TN 37311
- Terry D. Foegler 76 MUP
Director, Dept. of Plng. &
Comm. Development
Lebanon City Building
Main at Broadway
Lebanon, OH 45036
501 Huntley Ct.
Lebanon, OH 45036
- John Fondersmith 63 MSCP
Chief, Downtown Section
Municipal Planning Office
Sixth Floor, Munsey Bldg.
1329 E Street, NW
Washington, DC 20004
1761 R Street, NW, #4
Washington, DC 20009
- Grace E. Fowler 72 BUP
See Grace E. Byrne
- Joe E. Frank 76 MUP
Senior City Planner
Dept. of Plng. & Dev'l.
P. O. Box 580
Fort Collins, CO 80522
2408 Stover Street
Fort Collins, CO 80525
- Catherine T. Freebairn
74 MUP
Planner, Areawide Planning
Div. of Plng. & Zoning
Dept. of Metro. Dev'l.
City-County Bldg., 2041
Indianapolis, IN 46204
4555 N. Delaware St.
Indianapolis, IN 46205
- Ernest Freeman 73 MUP
Senior City Planner
Dept. of City Planning
508 City Hall Building
Norfolk, VA 23501
- David Fresko 70 MUP
Deputy Director
Israel Institute for
Transportation Planning
& Research
Nahal Ayalon St. 7
Tel Aviv, Israel
- Adrian P. Freund 72 BUP
Environmental Resource
Planner IV
Dane County RPC
114 City-County Building
Madison, WI 53709
4965 Sunrise Ridge Trail
Middleton, WI 53562
- Eric C. Freund 63 MSCP
Professor, Dept. of Urban
& Reg'l. Planning
University of Illinois
1003 West Nevada Street
Urbana, IL 61801
- 2101 Cureton
Urbana, IL 61801
- Kathleen C. Fritsch 73 BUP
See Kathleen C. West
- Kenneth H. Fritz 60 BSCP
Director of Comm. Dev'l.
Village of Mount Prospect
100 South Emerson
Mount Prospect, IL 60056
570 Coolidge Avenue
Glen Ellyn, IL 60137
- Sidney M. Fuke 71 MUP
Planning Director
County of Hawaii
25 Apuni Street
Hilo, Hawaii 96720
152 Akea Street
Hilo, HI 96720
- David J. Full 82 BAUP
Ellwood Greens Road
Genoa, IL 60135
- David A. Gallagher
82 BAUP
22520 Pleasant Drive
Richton Park, IL 60471
- K. Bruce Galloway
65 BSCP, 68 MUP
612 Randell Road
Severna Park, MD 21146
- Adrian M. Garcia 80 BAUP
1140 N. LaSalle, Apt. 605
Chicago, IL 60610
- Lindsey Gayles, Jr.
76 BUP
City Planner, Dept. of
Dev'l. & Planning
121 N. LaSalle St., #1000
Chicago, IL 60602
6751 S. Oglesby, #1A
Chicago, IL 60649
- Anthony J. Gedwill 75 BUP
7559 South Roberts Road
Bridgeview, IL 60455
- Rebecca A. Gennaro 77 BUP
1074 Tyleen Place
Pomona, CA 91768
- Vernon E. George 61 BSCP
Executive Vice President
Hammer Siler George Assoc.
1111 Bonifaut Street
Silver Spring, MD
1038 Dead Run Drive
McLean, VA 22010
- David G. Gerard 75 MUP
Executive Director
Evansville Urban Transp.
Study
Room 312, Civic Center
Evansville, IN 47708
- 4500 Sweetser Avenue
Evansville, IN 47715
- Linda K. Getz 82 BAUP
2523 West Gilbert
Peoria, IL 61604
- Patricia M. Getzel
73 MUP
Assoc. Housing Planner
Puget Sound COG
Grand Central Building
Seattle, WA 98101
5626 Keystone Place N.
Seattle, WA 98103
- Edward F. Geubtner
66 BSCP
Mullin & Lonergan Assoc.
4620 Longshore Avenue
Philadelphia, PA 19135
559 Cedarbrook Road
Southampton, PA 18966
- Mohamed N. Ghareb 71 MUP
Director, Sabbour Assocs.
20 Lotfy Hassona Street
Giza, Egypt
20 Gaber Ebn. Hayyan St.
Dokky - Cairo
Egypt
- Martin C. Gilchrist
66 MUP
Exec. Vice Pres./Partner
Urban Research & Dev'l.
Corporation
528 North New Street
Bethlehem, PA 18018
10 Beech Circle, A. O.
Macungie, PA 18062
- Robert H. Gillespie, Jr.
76 MUP
4075 Copper Glen Ct., SE
Salem, OR 97302
- Robert E. Giltner
54 BFALA, 58 MSCP
Director, Comm. & Reg'l.
Planning
THK Assocs., Inc.
1601 Emerson Street
Denver, CO 80218
4550 West Iliff
Denver, CO 80219
- A. Richard Glance 73 MUP
Glance & Assoc., Env.
Design
82 Pilgrim Road
Carnegie, PA 15106
- Robert L. Gleissner
80 MUP
Planner, City Plng. Dept.
P. O. Box 1575
Colorado Springs, CO 80901
860 Oxford Lane, #324B
Colorado Springs, CO 80906

- Patrick J. Glithero 75 MUP
Director
Logan County RPC
429 South McLean Street
Lincoln, IL 62656
128 23rd Street
Lincoln, IL 62656
- Robert T. Goble 71 MUP
Principal, Carter-Goble
Associates, Inc.
Box 11287
Columbia, SC 29211
110 Hunters Blind Dr.
Columbia, SC 29210
- Lee E. Goeddel 76 BUP
Director of Human Resources
Hospital Assoc. of Metro.
St. Louis
720 Olive
St. Louis, MO 63101
1904 Allen
St. Louis, MO 63104
- Earl C. Goetsch
49 BS DSSWV, 50 MSCP
Senior City Planner
302 South Shoreline
Corpus Christi, TX 78408
P. O. Box 9277
Corpus Christi, TX 78408
- Robert E. Goetz 47 BFALA
President, Robert E. Goetz
& Assoc.
34 North Gore
St. Louis, MO 63119
909 S. Gore Street
St. Louis, MO 63119
- Eugene L. Goldfarb 74 MUP
900 Ridge Road
Highland Park, IL 60035
- Stephen D. Gordon 75 MUP
Head, Hsg. & Econ. Dev.'l
Section
Denver Planning Office
1445 Cleveland Place, #400
Denver, CO 80202
1059 South York Street
Denver, CO 80209
- Samuel Gresham, Jr. 74 BUP
1320 Weybridge Road
Columbus, OH 43220
- James J. Grimes 71 BUP,
73 MUP
Communications & Media
Instructor
Capital Area Vocational
2201 Toronto Road
Springfield, IL 62708
704 Evergreen
Chatham, IL 62629
- Mary C. Groll 81 BAUP
Associate Planner
Wilbur Smith and Assoc.
1535 W. Loop South
Houston, TX 77027
10751 Meadowglen Lane, #20
Houston, TX 77042
- Guy H. Groner 76 BUP,
78 MUP
Resource Planner, Illinois
Inst. of Natural Resources
Room 300, 325 W. Adams St.
Springfield, IL 62706
32 Glen Aire
Springfield, IL 62703
- Steven J. Grossman 77 MUP
CPD Rep, Office of Indian
Programs
1375 Sutter St., 3rd Fl.
San Francisco, CA 94109
519 Nevada
Sausalito, CA 94965
- John D. Groves 78 BAUP
3652 Haven Court
Fremont, CA 94538
- Richard A. Gucker
51 BFALA, 55 MSCP
Director, Local & Reg'l.
Affairs, Maryland Dept.
of State Planning
301 West Preston Street
Baltimore, MD 21201
1808 Millridge Ct.
Annapolis, MD 21401
- Susan G. Guderley 75 BUP
Associate Planner
Lake County Dept. of Png.,
Zoning & Env. Quality
18 N. County St.,
Suite 803-A
Waukegan, IL 60085
1004 Main Street, Apt. 3-B
Evanston, IL 60202
- Herbert R. Haar, Jr.
64 MSCP
Asst. Exec. Port Director
for Png. & Engineering
Port of New Orleans
P. O. Box 60064
New Orleans, LA 70160
933 Vintage Drive
Kenner, LA 70160
- Rudolph B. Habben 59 BSCP
713 Morningstar Lane
Madison, WI 53704
- Gary A. Hack 67 MUP
Head, Dept. of Urban
Studies & Planning
Massachusetts Institute
of Technology, Rm. 10-485
Cambridge, MA 02139
57 Ridge Avenue
Newton Centre, MA 02159
- Elizabeth A. Hagedorn
81 BAUP
407 S. State Street
Champaign, IL 61820
- Stuart C. Hall 61 BSCP
6050 Brynwood Dr., Ste. 203
Rockford, IL 61111
- Peter H. Hallock 77 MUP
Assistant Planner
Bi-State Planning
1504 Third Avenue
Rock Island, IL 61201
718 19th Street
Rock Island, IL 61201
- Calvin S. Hamilton
49 BFALA
Director of Planning
Dept. of City Planning
200 Spring Street
Los Angeles, CA 90012
6298 Warner Drive
Los Angeles, CA 90048
- Timothy A. Hansen 74 MUP
Highland Books
409 N. Broad St.
Brevard, NC 28712
120 Franklin St.
Brevard, NC 28712
- Dennis A. Harder 67 MUP
Deputy Commissioner
Dept. of Planning
1000 City Hall
121 N. LaSalle Street
Chicago, IL 60602
5908 N. Magnolia
Chicago, IL 60660
- Arnold Harris 76 MUP
Program Manager, Rock
Valley Econ. Dev'l. Comm.
401 West State Street
Rockford, IL 61101
3427 County Highway "P"
Route 1, Box 181-C
Mount Horeb, WI 53572
- Joseph E. Harris 69 BUP
Director, Meridian Tnshp.
Dept. of Dev'l. Control
5151 Marsh Road
Okemos, MI 48864
1984 Lac Du Mont Drive
Haslett, MI 48840
- Paul C. Harris 64 MSCP
Chief Planner, Tennessee
State Planning Office
540 McCallie Ave., #502
Chattanooga, TN 37402
4519 Cloverdale Loop
Chattanooga, TN 37443
- Virginia Blake Harris
67 MUP
Planner II, Bi-State
Development Agency
411 N. 7th Street, 11th Fl.
St. Louis, MO 63101
556 Oakhaven
St. Louis, MO 63141
- Lynn M. Harriss 31 BSLA
10301 Garden Way
Potomac, MD 20854
- Charles L. Harwood
67 BUP, 71 MUP
Asst. Exec. Director
N. Central Florida Reg'l.
Planning Council
2002 NW 13th St., #202
Gainesville, FL 32601
3030 NW 10th Pl.
Gainesville, FL 32605
- Harris D. Hatcher, Jr.
65 MUP
Barge, Waggoner, Sumner
& Cannon, Engineers &
Planners
404 James Robertson Pkwy.
Nashville, TN 37219
- Janine M. Hatmaker 78 MUP
Planner I, Planning Dept.
City of Phoenix
251 West Washington
Phoenix, AZ 85003
2815 N 42 Way
Phoenix, AZ 85008
- Michael L. Hatmaker
77 MUP
Senior Planning Analyst
Corporate Planning Dept.
Salt River Project
P. O. Box 1980
Phoenix, AZ 85001
2815 N 42 Way
Phoenix, AZ 85008
- Richard C. Hauersperger
62 MSCP
Principal Planner
Charlotte-Mecklenburg
Planning Commission
301 S. McDowell Street
Charlotte, NC 28211
5836 Gate Post Road
Charlotte, NC 28204
- Gerald P. Hay 76 BUP
Planner I
25 Aupuni Street
Hilo, HI 96720
Box 218
Kurtistown, HI 96760
- Thomas M. Hayes 78 BAUP
Sales Representative
R. R. Donnelley
100 Colony Square, #1408
1175 Peachtree Street
Atlanta, GA 30361

- 100 Biscayne Drive, NW, A-4
Atlanta, GA 30309
- Joséph G. Heck 76 MUP
Planning Division, City of
Beloit
220 West Grand Avenue
Beloit, WI 53511
909½ Clary Street
Beloit, WI 53511
- Gunnar Hermansson 71 MUP
Repslagargatan 5
Landskrona, S-26140
Sweden
- Keith W. Heron 74 MUP
Dept. of City & Regional
Planning
Cornell University
213 W. Sibley Hall
Ithaca, NY 14853
159 Central Chapel Road
Brooktondale, NY 14817
- Kathleen H. Herrmann
80 MUP
Planning Technicain
Chicago Transit Authority
707 Merchandise Mart
Chicago, IL 60654
5717 N. Meade
Chicago, IL 60642
- Becky G. Hershberger
75 MUP
4725 Drummond Avenue
Chevy Chase, MD 20015
- David E. Hess 76 MUP
Env. Planner II
Bureau of Env. Planning
Dept. of Env. Resources
Executive House, Room 819
P. O. Box 2357
Harrisburg, PA 17120
2303 Boas Street
Harrisburg, PA 17103
- Maureen P. Higgins 78 BAUP
6586 Hiawatha Avenue
Chicago, IL 60646
- Gregory P. Hill 78 BAUP
23W153 Red Oak
Glen Ellyn, IL 60137
- Joan Hock 68 MUP
Division Director, Center
for Env. Assessment
Services EDIS
NOAA
Washington, DC
4982 Sentinel Drive
Sumner, MD 20016
- Lilla F. Hofer 76 MUP
Manager, Admin. Div.
Charlotte Dept. of Transp.
600 E. Trade Street
Charlotte, NC 28202
- 4203 Cantey Place
Charlotte, NC 28211
- Terrence J. Hoffman
79 BAUP
Systems Dev'l. Analyst
Anheuser-Busch
One Busch Place
St. Louis, MO 63118
1804A Rear South 8th St.
St. Louis, MO 63104
- Arden C. Holdredge 73 BUP
Planner, Planning & Design
Associates
3515 Glenwood Avenue
Raleigh, NC 27612
Box 129 Taylors Beach
Camden, NC 27921
- Mary I. Holland 70 BUP,
72 MUP
1029 Lakemont Drive, NW
Gainesville, GA 30501
- Steven J. Holland 69 BUP
Technical Illustrator
College of Engineering
University of Illinois
210 Engineering Hall
Urbana, IL 61801
1106 Lierman
Urbana, IL 61801
- Paul F. Holley 67 MUP
Manager, Transportation &
Environmental Projects
DeLeuw Cather & Co.
120 Howard Street
San Francisco, CA 94105
318 Corte Madera Avenue
Corte Madera, CA 94925
- Debra A. Holt 74 BUP
717 N. 40th Street
East St. Louis, IL 62205
- Larry J. Homuth 70 BUP
Director of PIng. & Design
Central Properties, Inc.
770 South Main Street
Fond du Lac, WI 54935
614 Guinette Avenue
Fond du Lac, WI 54935
- Richard C. Hooper 72 MUP
Program Dev'l. Manager
Dept. of Comm. Development
Seattle, WA 98104
1506 22nd Avenue East
Seattle, WA 98112
- Edward L. Hopkins
53 BFALA, 61 MSCP
Campus Planner
University of Wisconsin
WARF Building
610 Walnut Street
Madison, WI 53706
- Roger G. Hopkins 75 MUP
Director
Dept. of Comm. Development
Neenah City Hall
211 Walnut Street
Neenah, WI 54956
744 Kensington Road
Neenah, WI 54956
- Peter J. Horan 67 BSCP
Asst. City Mgr. for Comm.
Development
3600 Shroyer Road
Kettering, OH 45429
3349 Lenox Drive
Dayton, OH 45429
- Niranjan G. Hoskote
81 MUP
CATS
300 West Adams
Chicago, IL 60606
6250 N. Kenmore, #410
Chicago, IL 60660
- Joseph P. Hough 74 BUP
Urban Planner
Advisory Council on
Historic Preservation
1522 "K" Street, NW, #430
Washington, DC 20005
1315 30th Street, NW
Washington, DC 20007
- Douglas L. Houston 70 BUP
Executive Director
Boulder Urban Renewal
Authority
P. O. Box 791
Boulder, CO 80306
1075 Tantra Park Circle
Boulder, CO 80303
- Roger L. Houston 74 BUP
Planner
Dept. of Planning Services
Weld County
915 10th Street
Greeley, CO 80631
6196 W. 86th Avenue
Arvada, CO 80003
- Lawrence E. Howard 72 MUP
Director, Corporate Social
Responsibility
Northern Illinois Gas
P. O. Box 190
Aurora, IL 60507
1540 Ashford Ct.
Wheaton, IL 60187
- David L. Howell 71 MUP
Senior Consultant
The Denver Consulting Group
3033 S. Parker Rd., #602
Aurora, CO 80014
3220 South Detroit
Denver, CO 80210
- Sam L. Huddleston
37 BFALA
Principal Partner
Sam L. Huddleston &
Associates
231 Detroit
Denver, CO 80206
2395 S. Josephine St.
Denver, CO 80210
- Robert L. Huff 48 BFALA
838 Park Avenue
South Bend, IN 46616
- David J. Hunsaker 60 BSCP
12936 N. Topping Ests.
St. Louis, MO 63131
- Ai-Li Hwang 78 MUP
10123 Swirling Wind
Houston, TX 77086
- Kathleen R. Ingrish
76 BUP
Associate Planner
Rockford-Winnebago County
Planning Commission
425 East State Street
Rockford, IL 61104
2215 Seventh Avenue
Rockford, IL 61108
- Donald L. Irvin 54 BSCP
Planning Consultant
1012 Briarfield Road
Jackson, MS 39211
- Gunnar Isberg 66 BUP
Planning Consultant
Planning & Development
Services, Inc.
#535 Sexton Building
529 7th Street, South
Minneapolis, MN 55415
- David L. Isley 76 MUP
Planner II
Bernardin, Lochmueller &
Assoc., Inc.
Hulman Bldg., Rm. 606
Evansville, IN 47708
1901 Audubon
Evansville, IN 47715
- William E. Issel 64 MSCP
Director
Blacksburg Planning Dept.
Municipal Building
300 South Main Street
Blacksburg, VA 24060
600 Cambridge Road
Blacksburg, VA 24060
- Ellen Jacobsen Isserman
74 MUP
9 Caroline Court
Iowa City, IA 52240
- Ellen L. Jacobsen 74 MUP
See Ellen J. Isserman

Bonnie D. Jacobson 81 BAUP
809 S. First, Apt. 21
Champaign, IL 61820

Janet Jaross-Arbise 81 MUP
Research Associate
Dept. of Landscape Arch.
University of Illinois
Urbana, IL 61801
2104 Country Squire
Urbana, IL 61801

Harold W. Jenkins, Jr. 79 BUP
627 E. 88th Pl.
Chicago, IL 60619

Robert W. Jentsch 60 MSCP
Senior Planner
Fairfax Co. Office of
Comprehensive Planning
Fairfax, VA 22030
8370 Greensboro Dr., #517
McLean, VA 22102

George M. Joachim 69 BUP
4221 NW 103 Drive
Coral Springs, FL 33065

Allan R. Johanson 69 BUP
Senior Planning Analyst
Energy Division
80 Washington Street
Hartford, CT 06115
824 Long Hill Road
Middletown, CT 06457

Elizabeth A. Johnson 78 BAUP
Energy Resources Specialist
Illinois Inst. of Natural
Resources, Solar Section
325 West Adams
Springfield, IL 62706
106 S. Glenwood
Springfield, IL 62704

Martin H. Johnson 72 BUP, 74 MUP
Chief Transportation
Planner
Chicago Area Transportation
Study
300 W. Adams, 2nd Floor
Chicago, IL 60606

Stephen P. Johnson 68 BUP
Production Supervisor
King County Plan Division
W 217 King Co. Courthouse
Seattle, WA 98104
6853 21st N.E.
Seattle, WA 98115

Suzanne Taylor Johnson 74 MUP
See Suzanne J. LaPlant

Theodore R. Johnson 72 MUP
7100 Whetstone
Alexandria, VA 22306

Mary Catherine Jones 82 MUP
Construction Engineering
Research Laboratory
U. S. Army
Interstate Research Park
Champaign, IL 61821

William M. Jones 70 BUP
Development Officer/Planner
Woodlawn Community Dev'l.
1168 E. 63rd Street
Chicago, IL 60637

1505 N. Wieland Street
Chicago, IL 60610

Charles E. Juengling 66 MUP
President
Swire Properties, Inc.
2905 First Financial Tower
Tampa, FL 33602
10924 Juniperus Place
Tampa, FL 33618

Beth Kahn 77 BUP
Planner I
Belvue Planning Dept.
P. O. Box 1768
Bellevue, WA 98009
1400 E. Republican
Seattle, WA 98112

Ronald E. Kaliszewski 61 MSCP
Grants Administrator
Developmental Disabilities
Program
550 N. Cedar, #201
St. Paul, MN 55101
309 W. Floral Drive
Shoreview, MN 55112

Jacob Kaminsky 64 MSCP
Baltimore RPC
9446 Macomber Lane
Columbia, MD 21045

Gopal K. Kanhere 63 MSCP
Professor and Head of
Town Planning Dept.
College of Engineering
Poona, India

Roy Toru Kato 63 BSCP
City Planner
City of Gardena
1700 W. 162nd Street
Gardena, CA 90247

Elizabeth W. Katsaros 78 MUP
1942 N. Richmond
Chicago, IL 60647

Boris I. Katz 70 MUP
Civil Engineer
O & M Division
University of Illinois
Champaign, IL 61820
2002 Burlison Drive
Urbana, IL 61801

Norman A. Katz 75 MUP
Vice President
RESCORP
7 S. Dearborn, Ste. 116
Chicago, IL 60603
5421 S. Cornell
Chicago, IL 60615
Fred H. Kazlo 49 BS DSSWV, 51 MSCP
6825 N. Osceola
Chicago, IL 60631

Paul B. Kelman 71 MUP
Chief, Environmental
Planning Division
Atlanta Regional Comm.
230 Peachtree St., NW
Suite 200
Atlanta, GA 30043
2130 Greencrest Dr., NE
Atlanta, GA 30345

Mark E. Kieffer 80 BAUP
Planner
Douglas Co. Plng. Dept.
355 S. Wilcox
Castle Rock, CO 80104
2485 S. York, Apt. 306
Denver, CO 80210

Avon T. Killion 79 BAUP
1204 Ellis Drive
Urbana, IL 61801

Thomas E. King 81 MUP
City Planner II
Dept. of Planning and
Urban Development
Community Planning Div.
405 Municipal Building
Akron, OH 44308
222 Twin Oaks Rd., #21
Akron, OH 44313

Karen E. Kitney 70 MUP
SUCPA Board
11 Civic Center
Syracuse, NY 13202
300 Strathmore Drive
Syracuse, NY 13207

William R. Klatt 51 BFALA
Vice President
Stanley Consultants
Stanley Building
Muscatine, IA 42761
R. R. 1, Box 28A
Moscow, IA 52760

Matthew M. Klein 77 BUP
Law Clerk
Cook County States
Attorney Office
Chicago, IL 60606
374 Larch
Elmhurst, IL 60126

Judith Klepinger 59 BSCP
See Judith K. Wise

Patricia J. Knupp 76 BUP
Planner
DeLew, Cather & Co.
1201 Connecticut Ave., NW
Washington, DC 20036
307 9th Street, NE, #1
Washington, DC 20002

Lois J. Koch 67 BUP
See Lois J. Kocian

Lois J. Kocian 67 BUP
5861 Taft Street
Arvada, CO 80004

Thomas C. Koenig 77 BUP
Urban Planner
Rolf C. Campbell &
Assoc., Inc.
11 N. Skokie Highway
Lake Bluff, IL 60044
924 Coach Road
Palatine, IL 60067

LaMonte E. Kolste 65 MUP
Chief, Urban Design Pgm.
Maryland-National Capital
Park & Planning Comm.
14741 Governor Oden Bowie
Drive
Upper Marlboro, MD 20870
9561 Longlook Lane
Columbia, MD 21045

Deborah S. Kops 74 BUP
108 Cliffdale
Dallas, TX 75211

Leon T. Kotecki 64 BSCP, 67 MUP
Director, Planning and
Community Development
City of Grenada
City Hall
Grenada, MS 38901

Daniel E. Kotulla 68 BUP
Director of Urban Planning
Del Ray Beach, FL
3101 Canal Drive
Boynton Beach, FL 33435

Glen T. Koyama 75 MUP
Planner
Belt, Collins & Assoc.
745 Fort Street, #514
Honolulu, HI 96813
253 Kaumakani Street
Honolulu, HI 96825

- Timothy J. Krawczel 75 MUP
Deputy Director
Bedford Co. Plng. Comm.
Russell Building Annex, #3
203 S. Juliana Street
Bedford, PA 15522
10103 Kensington Parkway
Kensington, MD 20795
- Edward D. Kreines 60 BSCP
58 Paseo Mirasol
Tiburon, CA 94920
- Bruce M. Kriviskey 67 MUP
Director for Preservation
Planning
Pfaller, Herbst Associates
3112 W. Highland Blvd.
Milwaukee, WI 53208
3048A N. Shepard Ave.
Milwaukee, WI 53211
- Norman F. Kron 75 BUP
Assistant Environmental
Scientist
Argonne Nat'l. Laboratory
EES - 362
Argonne, IL 60439
320 S. 42nd Street
Boulder, CO 80303
- James W. Kubiesa 75 BUP
Property Manager
Centre Properties Ltd.
180 N. LaSalle Street
Suite 2107
Chicago, IL 60601
832 W. Oakdale, #3G
Chicago, IL 60657
- Nancy L. Kucich 74 BUP
See Nancy L. Warren
- Carl N. Kuelzto 65 BUP
Senior Land Use Planner
Metropolitan Sanitary Dist.
of Greater Chicago
666 N. Lake Shore Drive
Chicago, IL 60611
222 S. Edgewood
LaGrange Park, IL 60525
- Kenneth B. Kurtz 77 BUP
6103 Grand Avenue
Downers Grove, IL 60515
- David C. Lager 72 MUP
President
Resource Management
2940 Malmo Drive
Arlington Hgts., IL 60005
- David A. Laird 61 MSCP
Director, Application Dept.
City Redev'l. Authority
City Hall Annex, 11th Floor
Philadelphia, PA 19107
- Michael T. Lambert 70 BUP
2000 W. Loops, 6th Floor
Transit Co.
Houston, TX 77027
- William Lamont, Jr.
59 MSCP
Principal
Briscoe, Maphis, Murray
and Lamont, Inc.
2855 Valmont Road
Boulder, CO 80301
2233 4th
Boulder, CO 80302
- Michael C. Langford 74 MUP
Director of Research
Planning and Research
Council
United Way of Tarrant Co.
210 E. Ninth Street
Fort Worth, TX 76102
2217 W. Rosedale So.
Fort Worth, TX 76110
- Suzanne J. LaPlant 74 MUP
Superintendent of Transit
Operations
Dade County Metrobus
3300 NW 32 Ave.
Miami, FL 33152
4130 Lybyer Avenue
Miami, FL 33133
- Keith R. Larson 79 BAUP
636 Lakeside Drive
Hinsdale, IL 60521
- Daniel M. Lauber 72 MUP
President
Planning/Communicatons
200 South Boulevard
Evanston, IL 60202
- Lori R. Lefstein 80 BAUP
16-A University Lake
Carrboro, NC 27510
- Yvonne J. LeGarde 74 MUP
See Yvonne J. Singley
- Paul D. Leinberger
70 BUP, 71 MUP
Senior Planner
Pacific Management Group
Suite 903
2140 Shattuck Avenue
Berkeley, CA 94704
1333 Hopkins
Berkeley, CA 94702
- Martin L. Leitner 69 MUP
Attorney-at-Law
4049 Central
Kansas City, MO 64111
9700 Horton
Overland Park, KS 66207
- William R. Lenski
77 BUP, 81 MUP
620 Willow Lane
Geneva, IL 60134
- Mary A. Leonard 75 BUP
Seattle Housing Authority
120 Sixth Avenue N.
Seattle, WA 98109
- Ella I. Lester 63 BSCP
Senior Planner
City of San Diego
202 C Street - 4A
San Diego, CA 92101
1477 LaPlaya Avenue
San Diego, CA 92101
- Edward C. Leuchs 72 BUP
Executive Director
Apalachee Regional Plng.
Council
P. O. Box 428
Calhoun Courthouse
Blountstown, FL 32424
- Myreen S. Levenshon
77 BUP
Equal Opportunity Spec.
Office for Civil Rights
Department HHS
Chicago, IL 60606
550 Arlington Place
Chicago, IL 60614
- Larry P. Levesque 78 MUP
73 Humphrey Street
Hartford, CT 06106
- David L. Levin 79 BAUP
555 Umbarger Ave., #100
San Jose, CA 95111
- Michael V. Levy 68 MUP
Intake Corodinator - CASP
325 21st Street
Norfolk, VA 23507
230 E. 40th
Norfolk, VA 23504
- Lawrence Lew 76 MUP
Assistant Planner
City of Pleasanton
Planning Department
200 Bernal Avenue
Pleasanton, CA 94566
3800 Vineyard Ave., #B
Pleasanton, CA 94566
- Charles F. Lewis 65 MUP
Community Planner
Headquarters
U. S. Air Force
Pentagon
Washington, DC 20330
10110 Schoolhouse Woods
Burke, VA 22015
- Darrell L. Lewis 75 BUP
Director of Planning Servs.
Yaggy Associates, Inc.
Mason City, IA 50401
1206 2nd Street, NW
Mason City, IA 50401
- Monica E. Lewis 82 BAUP
4124 Main Street
Downers Grove, IL 60615
- Deborah L. Lieber 72 MUP
See Deborah L. Brett
- William C. Lienesch
72 MUP
National Parks and Con-
servation Association
1701 18th St., NW
Washington, DC 20003
238 10th, SE
Washington, DC 20003
- Alan C. Lillyquist 70 MUP
Coastal Resources Spec.
Department of State
Coastal Management Program
162 Washington Avenue
Albany, NY 12231
128 Chestnut Street
Albany, NY 12210
- Ching-Fung Lin 78 MUP
Project Associate
Wilbur Smith & Assocs.
1535 W. Loop South
Houston, TX 77027
6438 Grandvale Drive
Houston, TX 77027
- Greg H. Lindsey 77 BUP
Assistant Environmental
Planner
WAPORA, Inc.
35 E. Wacker Drive, #490
Chicago, IL 60601
1114 West Ardmore
Chicago, IL 60660
- Bernard F. Linsenmeyer, III
75 BUP
2608 Taylor Avenue
Baltimore, MD 21234
- Roland Loch 69 MUP
Head, AED
Michael platz 4
5300 Bonn 2
West Germany
IM Cacilienbusch 6
5309 Meckenheim
West Germany
- Donna L. Locicero 80 BAUP
458C Front Street
Lahaina, Maui, HI 96761

Richard C. Loraas 67 MUP
Director, Dept. of Planning
and Development
409 City Hall
Duluth, MN 55802
2113 East Second Street
Duluth, MN 55812

Christie S. Love 74 MUP
See Christie S. Von Protz

Eldridge H. Lovelace
35 BFALA
Senior Partner
Harland Bartholomew &
Associates
7745 Carondelet
St. Louis, MO 63105
5 Brookside Lane
St. Louis, MO 63124

Frank A. Lucibella 75 MUP
Senior Budget Analyst
Senate Ways & Means Comm.
Statehouse
Boston, MA
24 Hampstead Road, #2
Jamaica Plain, MA 02130

John R. Luensman
54 BSLO, BFALA
Director, Chautauqua Co.
Dept. of Plng. & Dev'l.
Courthouse Addition
Mayville, NY 14757
11 Oak Street
Mayville, NY 14757

Ward E. Luthi 76 MUP
Director
Outdoor Adventures Center
514 East John
Champaign, IL 61820

James H. Lyman 80 BAUP
Planner
Donald I. Kane Associates
327 S. LaSalle, Suite 900
Chicago, IL 60604
541 Wrightwood, #2N
Chicago, IL 60614

Cynthia D. Lynch 78 MUP
Preservation Coordinator
City of Evanston Planning
Department
2100 Ridge Avenue
Evanston, IL 60204
831 Mulford
Evanston, IL 60202

Mary M. Lynch 74 MUP
Executive Director
Bur. of Municipal Research
73 Richmond W., #404
Toronto, Ontario, Canada
591 Church St., Apt. 2
Toronto, Ontario M4Y 1N4
Canada

Lillian M. Lyons 77 BUP
See Lillian L. Davis

Robert E. Mabley 78 BAUP
Office of Policy Analysis
Interstate Commerce Comm.
Washington, DC

406 4th St. SE, #4
Washington, DC 20003

Dean L. Macris 58 MSCP
Director of Planning
Dept. of City Planning
San Francisco, CA 94102
2040 Laguna Street, #202
San Francisco, CA 94115

Michael J. Maczka 79 BAUP
Senior Research Assistant
City of Chicago
Department of Housing
320 North Clark Street
Chicago, IL 60610
600 S. Dearborn, #212
Chicago, IL 60605

Penelope D. Maines 73 BUP
Vice President
Security Pacific National
Bank
333 S. Hope St., #42-13
Los Angeles, CA 90071
545 E. Cypress Ave., #E
Burbank, CA 91501

Karen L. Majors 77 MUP
Redevelopment Planner
City of San Pablo
#1 Alvarado Square
San Pablo, CA 94806
1039 Village Oaks
Martinez, CA 94553

Joanne Malinowski 76 BUP
Deputy Controller -
Administration
Office of the Controller
200 Orange Street
New Haven, CT 06510
121 Pendleton St., Apt. B-1
New Haven, CT 06511

Robert G. Mandel 81 MUP
104 Chapman Street
Watertown, MA 02172

Richard D. Mariner 68 MUP
645 W. Sheridan Rd. #1st
Chicago, IL 60613

Richard M. Marlatt 82 BAUP
R. R. 2, Box 68
Chrisman, IL 61924

Roger G. Marshall 82 MUP
Transportation Planner
Champaign Co. RPC
P. O. Box 339
Urbana, IL 61801

P. O. Box 361
Urbana, IL 61801

Donald S. Martin 81 BAUP
c/o Norbert S. Martin
808 Sunset Drive
Dwight, IL 60420

Mary V. Martin 82 BAUP
846 East Baldwin
Palatine, IL 60067

David L. Mathewson 79 BAUP
1003 Buell
Joliet, IL 60435

James A. Mathien 81 MUP
Housing Research and Dev'l.
University of Illinois
1204 W. Nevada
Urbana, IL 61801
307 W. Birch, Apt. #10
Champaign, IL 61820

Robert F. Mattheis
57 BSCP
Acting Chief, Special
Projects Branch
Office of Space Planning
and Management
Public Bldgs. Serv., GSA
19th & E Streets, NW
Washington, DC 20405
3400 N. George Mason Dr.
Arlington, VA 22207

Paul F. Maynard 76 BUP
1120 Pennsylvania
Windsor, IL 61957

Thomas J. Mazzetta 77 BUP
1004 Sussex Drive
Northbrook, IL 60062

Kathleen A. McCabe 75 BUP
County Planner
Coles Co. RPC
Box 471
Charleston, IL 61920

Box 43
Charleston, IL 61920

Arthur L. McClish 47 BFALA
Landscape Architect
U. S. Army ISA, E
Attn: AEVES-RM.-B
APO New York, NY 09081

David R. McCullough
60 MSCP
7843 Bairnsdale
Downey, CA 90240

Gregory E. McDaniel
77 BUP, 81 MUP
204 E. Church
Champaign, IL 61820

Michael B. McDonough
76 MUP
City of Longmont
Civic Center Complex
Longmont, CO 80501
1201 Autumn Court
Longmont, CO 80501

Carol L. McGuire 81 BAUP
R. R. 2
Maroa, IL 61756

Edward G. McGuire 75 MUP
Washington State Energy
Office
400 E. Union
Olympia, WA 98507
4502 No. 10th Street
Tacoma, WA 98406

Susan M. McGuire 75 MUP
Planner
Wilsey & Ham, Inc.
4218 S. Steele St.
Tacoma, WA 98406
4502 No. 10th Street
Tacoma, WA 98406

Bette F. McKown 73 MUP
Planning Coordinator
Champaign City Hall
102 North Neil Street
Champaign, IL 61820
1320 Atms
Champaign, IL 61820

James F. McLaughlin
67 BUP, 68 MUP
Office of Comprehensive
Planning
State House Annex
26 Pleasant Street
Concord, NH 03301
2½ Beacon Street
Concord, NH 03301

Kathleen D. McMahon
80 BAUP
Community Development
Planning Department
33 S. Arlington Hgts. Rd.
Arlington Hgts., IL 60005
730 N. Hicks Road, #116
Palatine, IL 60067

Thomas A. McVeigh 70 MUP
Director of Finance and
Planning
American Youth Hostels
Delaplane, VA 22025
1400 Northgate Square
Reston, VA 22090

Barton R. Meays 58 BSCP
Deputy Executive Director
Southern California Assoc.
of Governments
900 S. Commonwealth Ave.
Suite 1000
Los Angeles, CA 90005

- 9303 Marina Pacifica Dr. N.
Long Beach, CA 90803
- Joy G. A. Mee 70 MUP
Planning Department
251 W. Washington, #601
Phoenix, AZ 85003
- 2550 E. Denton Lane
Phoenix, AZ 85016
- William R. Mee, Jr. 70 MUP
Planner III
Planning Department
251 W. Washington, #601
Phoenix, AZ 85003
- 2550 E. Denton Lane
Phoenix, AZ 85016
- Robert E. Mendelson 66 MUP
7532 Oxford
Clayton, MO 63105
- Laura S. Merkin 81 MUP
City Planner
City of Chicago Dept. of
Public Works
Bureau of Transportation
Planning & Programming
320 N. Clark, Rm. 411
Chicago, IL 60610
- 446 W. Arlington Pl., #3
Chicago, IL 60614
- Katharine A. Messenger
72 MUP
Mortgage Analyst
DRG Financial Corp.
1909 K St., NW
Washington, DC 20006
- 4533 Raleigh St., #404
Alexandria, VA 22304
- Hargovind K. Mewada
50 MSCP
Chief Town Planner and
Special Secretary
Panchayats
Housing & Urban Develop-
ment Department
Blomc No. 11, Sachivalaya
GANDHINAGAR 382010
Gujarat, India
- 18, Saurabh Society
Nr. St. Xavier's H. School
Memnagar Road
Navrangpura, AHMEDABAD
380 009
- Scott A. Michie 78 MUP
Director of Community
Development/City Planner
City of Newton
120 East 7th Street
Newton, KS 67114
- Moorland Apts. #7
R. R. #1
Newton, KS 67114
- Barry J. Miller 81 BAUP
2732 Elmwood Avenue
Berkeley, CA 94705
- Brian J. Miller 80 MUP
Economist Planner
New England Reg'l. Comm.
1414 Milk St.
Boston, MA 02109
- 49 Newman Road
Malden, MA 02148
- Paul H. Miller 79 BAUP
7405 N. Ridge, #31
Chicago, IL 60645
- Walter T. Milliner 59 MSCP
P. O. Box 178
Gloucester Point, VA 23062
- Raymond W. Mills 40 BFALA
Raymond W. Mills & Assoc.
2515 Ashman St.
Midland, MI 48640
- 3904 Robin Hood Terrace
Midland, MI 48640
- James E. Minnoch 57 MSCP
Deputy Director
Office of State Planning
State Capitol
Concord, NH 03301
- 1354 Hall Street
Manchester, NH 03104
- Howard Miura 59 BSCP
Director of Planning, Land
Development and Sales
City Hall
P. O. Drawer HH
Page, AZ 86040
- P. O. Box 2768
Page, AZ 86040
- Anne M. Moeller 75 BUP
8511 Pebbledowne Drive
Houston, TX 77064
- John R. Moeller 66 BSCP
3529 Dell Trail
Chattanooga, TN 37411
- William P. Monk
74 BUP, 75 MUP
6150 Chinquapin Parkway
Baltimore, MD 21239
- Alan W. Moore 68 BUP
1008 W. Green
Champaign, IL 61821
- Andrew J. Moore 71 BUP
Mechanic
Rich's Small Engines
Highway 13 North
Waynesboro, TN 38485
- Route 3, Box 265A
Waynesboro, TN 38485
- Christine K. Moore 73 MUP
See Christine M. Farmer
- Daniel W. Moore 49 BFALA
3329 Ridgewood Trail
Berrien Springs, MI 49103
- Lawrence B. Moore 62 BSCP
Principal
Beecher Development Co.
Newport Beach, CA 92660
- 1933 Port Bishop Place
Newport Beach, CA 92660
- Thomas E. Moore
50 BFALA, 51 MSCP
City Planning Consultant
246 Mulberry Place
Ridgewood, NJ 07450
- Luis Moreira-Pareja
76 MUP
Casilla 2014
Guayaquil, Ecuador
- Edwin J. Moses 51 MSCP
6635-180 Canyon Rim Row
San Diego, CA 92111
- Susan K. Moyer 75 MUP
See Susan M. McGuire
- Robert A. Mreen 76 BUP
Advanced Group Insurance
Underwriter
Prudential Insurance Co.
841 Prudential Drive
Jacksonville, FL 32207
- 5136 Susquehanna Street
Jacksonville, FL 32205
- Nancy C. Munshaw 79 MUP
Director of Planning and
Community Development
City of Rolla
P. O. Box 979
Rolla, MO 65401
- 400 Pine Street
Rolla, MO 65401
- Arthur S. Muscovitch
68 MUP
102 Haverstock Hill
Hamstead NW 3
London, England
- Vincent M. Musto 77 MUP
Executive Director
Neighborhood Hsg. Servs.
627 Noble Avenue
Bridgeport, CT 06608
- 715-7 Frenchtown Road
Bridgeport, CT 06606
- Roger E. Myers 68 BUP
Associate Planner
City Hall
161 S. Cherry Street
Galesburg, IL 61401
- 960 N. Cherry St.
Galesburg, IL 61401
- Raffaella Y. Nanetti
70 MUP
Assistant Professor
University of Illinois
at Chicago Circle
School of Urban Sciences
Box 4348
Chicago, IL 60680
- 2617 N. Wayne
Chicago, IL 60614
- Rosemary B. Naphin 74 MUP
732 Hinman
Evanston, IL 60202
- Patrick J. Nardi 66 BSCP
The Hoffman Group
1070 Roselle Road
Hoffman Estates, IL 60195
- 7108 N. Kedvale Street
Lincolnwood, IL 60646
- Gina L. Natarus 75 BUP
See Gina N. Sheade
- William R. Neal 73 BUP
Sales Manager
Burkhart Advertising Inc.
P. O. Box 536
South Bend, IN 46624
- Charles A. Neale 79 MUP
Project Manager
Pflum, Klausmeier & Wagner
424 East Fourth St.
Cincinnati, OH 45202
- 3775 Hyde Park Avenue
Cincinnati, OH 45208
- Charles J. Nellans 79 MUP
Business Manager
Evanston Public Library
1703 Orrington
Evanston, IL 60201
- 1111 Church, #706
Evanston, IL 60201
- William L. Nelson
48 BFALA
President, Nelson &
Associates, Inc.
1733 N. Farwell Avenue
Milwaukee, WI 53202
- 3018 Interlaken Drive
Oconomowoc, WI 53066
- Robert M. Nevitt 80 BAUP
1929 Dupont Ave. S.
Minneapolis, MN 55403
- Milton J. Nicholas 69 MUP
Planning Director
City Hall
610 Foster City Blvd.
Foster City, CA 94404
- Peter C. Nicholson 78 BAUP
552 W. 62nd Street
Chicago, IL 60621

- Christopher E. Nielsen 75 BUP
VISTA Volunteer
Los Angeles Community Design Center
541 S. Spring St., #800
Los Angeles, CA 90013
1536 LeMoyné, #8
Los Angeles, CA 90026
- Donald T. Niemann 78 MUP
Raton/Colfax County Planner
P. O. Box 910
Raton, NM 87740
1223 Dwyer
Raton, NM 87740
- Reginald T. Nixon 77 MUP
Recreational Farmer
2800 Rt. 32
W. Friendship, MD 21794
- Michael J. O'Donnell 79 MUP
Planner
East Central Illinois Area Agency on Aging
2714 McGraw Drive
Bloomington, IL 61701
608 W. Wood St.
Bloomington, IL 61701
- Robert M. O'Donnell 38 BFALA
President
Harmon, O'Donnell
Henninger & Assoc., Inc.
2727 East Second Avenue
Denver, CO 80206
- Olayinka A. Olanipekun 79 MUP
Principal Transportation Planner
Indiana Regional Coordinating Council
640 City-County Building
One Main Street
Ft. Wayne, IN 46802
2716 Stardale Dr., #3
Ft. Wayne, IN 46816
- George N. Olson 67 MUP
Executive Director
Strafford Rockingham Regional Council
1 Water Street
Exeter, NH 03833
18 Oak Street
Exeter, NH 03833
- Cláire E. Oneal 26 BSLA
Avco Community Developers
16770 W. Bernardo Dr.
San Diego, CA 92127
17421 Plaza Dolores
San Diego, CA 92128
- Raymond A. Ontiveros 75 MUP
Planning Director
Belvidere-Boone Co. RPC
613 North Main
Belvidere, IL 61008
1718 Evans Avenue
Loves Park, IL 61111
- Daniel O'Shaughnessy 82 BAUP
919 Elmwood Avenue
Wilmette, IL 60091
- Jerry W. Otto 81 MUP
901 Lierman, #19
Urbana, IL 61801
- John M. Page 77 MUP
Acting Chief
Community & Environmental Planning
DeLeuw, Cather & Co.
165 W. Wacker Drive
Chicago, IL 60601
333 E. Ontario, #403B
Chicago, IL 60611
- John S. Page 79 MUP
Planner
Zoning Department
810 Datura
Box 1548
W. Palm Beach, FL 33401
271 Bonnie Blvd., #116
Palm Springs, FL 33461
- Jeffrey D. Palmquist 81 BAUP
c/o Kenneth E. Palmquist
1209 Ottawa Avenue
Aurora, IL 60506
- Gary R. Papke 75 MUP
Assistant Planner
Northeastern Illinois Planning Commission
400 W. Madison
Chicago, IL 60606
- Stephen M. Park 73 BUP
Village Planner
100 S. Emerson
Mt. Prospect, IL 60056
411 Illini Drive
Carol Stream, IL 60187
- Roy A. Parkin 76 BUP
Director of Planning & Environmental Services
City of Galesburg
161 S. Cherry St.
P. O. Box 1387
Galesburg, IL 61401
873 Bateman
Galesburg, IL 61401
- Laurence C. Parnes 69 MUP
Assistant Exec. Director
Dept. of City Planning
2 Lafayette St.
New York, NY 10007
- 540-4 Main Street
Roosevelt Island, NY 10044
- Stanley S. Parsons 74 MUP
Land Pollution Division
Illinois Environmental Protection Agency
2200 Churchill Road
Springfield, IL 62702
- Carl V. Patton, Jr. 69 MUP
Department Head
Department of Urban and Regional Planning
University of Illinois
1003 West Nevada St.
Urbana, IL 61801
712 W. Washington
Urbana, IL 61801
- Edward E. Paull 73 MUP
Principal Planner
Baltimore City Planning Department
222 E. Saratoga Street
Baltimore, MD 21202
2825 Guilford
Baltimore, MD 21218
- Sandra J. Paull 77 BUP
1518 Plymouth Pl., #1N
Glenview, IL 60025
- Thomas O. Payne 73 MUP
Partner
Trkla, Pettigrew, Allen and Payne
123 W. Madison, Ste. 1200
Chicago, IL 60602
775 S. Greenbay Road
Lake Forrest, IL 60045
- Mary Catherine Peck 81 MUP
1106 Prairie Brook, D1
Palatine, IL 60067
- Steven D. Perlman 68 BUP
Land Planning and Real Estate Services
5528 Everglades St., #A
Ventura, CA 93003
768 Elko Avenue
Ventura, CA 93003
- Gregg E. Perry 80 MUP
St. Cloud Hall
St. Johns University
Collegeville, MN 56321
- Jeffrey D. Person 80 BAUP
5518 N. Hamilton Road
Peoria, IL 61614
- Dennis R. Pescitelli 74 MUP
Transportation-Environmental Coordinator
Dept. of Transportation
2300 S. Dirksen Parkway
Springfield, IL 62764
- 2112 N. 21st Street
Springfield, IL 62702
- John C. Pettigrew 60 BSCP
9717 Ave. H.
Chicago, IL 60617
- Peter W. Peyer 79 MUP
Senior Planner/Cable Coordinator
Village of Skokie
5127 Oakton Street
Skokie, IL 60077
4817 W. Hull St., #18
Skokie, IL 60077
- York L. Phillips 69 BUP
Planning Director
Hanover Co. Plng. Dept.
Hanover Courthouse
Hanover, VA 23069
502 Virginia Street
Ashland, VA 23005
- John G. Pickard 69 MUP
Principal
Wiles-Pickard Assoc.
11484 Washington Plaza W.
Reston, VA 22090
4305 38th St., NW
Washington, DC 20007
- Gail B. Piernas 73 BUP
See G. Piernas-Davenport
- Gail Piernas-Davenport 73 BUP
School/Community Coordinator, Dist. 151
320 E. 161st Place
South Holland, IL 60473
15304 Chicago Road
Dolton, IL 60419
- Edward A. Pigo 71 MUP
Director
Office of Planning
Maryland Dept. of Health & Mental Hygiene
201 West Preston St.
Baltimore, MD 21201
9263 Red Cart Court
Columbia, MD 21045
- Leslie S. Pollock 68 MUP
Principal Consultant
Camiros Ltd.
173 W. Madison
Chicago, IL 60602
104 9th
Wilmette, IL 60091
- Myles E. Pomeroy 72 MUP
Head of Neighborhood Planning
St. Louis Community Development Agency
317 N. Eleventh St.
St. Louis, MO 63101
4472 McPherson Avenue
St. Louis, MO 63108

- Ivy B. Poncher 82 BAUP
9396 Home Avenue
Des Plaines, IL 60016
- Jeffrey W. Pool 81 BAUP
c/o Eugene Pool
2525 W. Lawrence
Springfield, IL 62704
- Diane M. Porter 69 MUP
Chief Planner
Roosevelt Island Dev'l.
Corporation
625 Main Street
Roosevelt Island, NY 10044
185 Hall St., Apt. 1603
Brooklyn, NY 11205
- Douglas R. Porter 60 MSCP
Marcou O'Leary Assoc.
1801 K Street, #900
Washington, DC 20006
- David B. Potter 82 BAUP
2611 Manchester Drive
Springfield, IL 62704
- Thomas R. Poupard 82 MUP
102 Royal Oak Dr., #101
Vero Beach, FL 32960
- Ivan M. Pour 75 MUP
Cambridge Metropolitan
Housing Authority
145 W. 8th Street
Cambridge, OH 43725
1008 Gomber Avenue
Cambridge, OH 43725
- Sarah S. Pour 74 MUP
Director
Community Development
City of Cambridge
1131 Steubenville Ave.
Cambridge, OH 43725
1008 Gomber Avenue
Cambridge, OH 43725
- Delmer H. Powell, Jr. 79 MUP
Council Liaison
Lake County Council of
Mayors
290 Evergreen Drive
Vernon Hills, IL 60061
2503 Grove Lane
Cary, IL 60013
- Douglas S. Powell 82 BAUP
R. R. 2
Minooka, IL 60447
- James E. Powers 71 BUP
2009 Sharon Avenue
Rockford, IL 61103
- William F. Powers 62 MSCP
San Mateo Co. Plng. Dept.
County Government Center
Redwood City, CA 94063
- William N. Powers 79 MUP
Illinois Department of
Transportation
Div. of Water Resources
300 N. State, Rm. 1010
Chicago, IL 60610
765 Hickory Lane
Carol Stream, IL 60187
- Genevieve J. Pratt 74 MUP
American Embassy
APO
New York, NY 09697
- Robert Preissner 69 MUP
Spec. Asst. to Reg.
Administrator
U. S. Dept. of Housing &
Urban Development
26 Federal Pl., #3543
New York, NY 10007
77 W. 85th Street
New York, NY 10024
- Tryner L. Price 80 BAUP
6610 N. Lakewood Ave.
Chicago, IL 60626
- Thomas J. Priestley 69 BUP
3330 Wisconsin St.
Oakland, CA 94602
- Edward W. Proctor 35 BFALA
Proctor Bowers & Assoc.
3003 Carlisle St.
Dallas, TX 75204
9129 Villa Park Circle
Dallas, TX 75225
- Paul E. Pulliam 47 BFA
Registered Architect
DeWitt Amdal & Assoc.
263 S. Park
Decatur, IL 62523
91 Ridgeway Drive
Decatur, IL 62521
- Jennifer K. Putman 76 BUP
Deputy Assessor
Cunningham Township
205½ W. Green Street
Urbana, IL 61801
1006 W. Clark
Urbana, IL 61801
- Raymond J. Puzio 65 BUP
Chief, Physical & Environ-
mental Resource Planning
Maryland Dept. of State
Planning
301 W. Preston St.
Baltimore, MD 21201
5551 Phelps Luck Dr.
Columbia, MD 21045
- Gregory P. Rabb 78 MUP
Director
Providence Preservation
Society Revolving Fund
P. O. Box 1386
Providence, RI 02901
- Anis-Ur Rahmann 61 MSCP
U. N. Adviser
Urban & Regional Plng.
P. O. Box 558
Riyadh, Saudi Arabia
- Cheryl M. Rampke 76 BUP
10645 Santa Lucia
Cupertino, CA 95014
- Rita I. Raycraft 81 BAUP
10751 Meadowglen Lane, #65
Houston, TX 77042
- Richard G. Redell 34 BFALA
12115 San Vicente Bl.,
#107
Los Angeles, CA 90049
- Carlton C. Reed 59 BSCP
Deputy Director
City Development Dept.
15th Floor, City Hall
Kansas City, MO 64106
2510 Grand Ave., #1503
Kansas City, MO 64108
- Wallace E. Reed 61 MSCP
Associate Professor
Dept. of Environmental
Sciences
University of Virginia
Charlottesville, VA 22903
- Kirsten R. Reeder 78 MUP
Program Manager
Main Street Illinois
Illinois Dept. of Comm. &
Community Affairs
310 S. Michigan Ave.
Suite 1000
Chicago, IL 60604
1381 Somerset Lane
Elk Grove Village, IL 60007
- Susan E. Rees 78 MUP
2011 N. Quantico St.
Arlington, VA 22205
- Emily C. Regnier 72 BUP, 77 MUP
Associate Planner
Reno Planning Department
P. O. Box 1900
Reno, NV 89501
912 7th Street
Sparks, NV 98431
- Stuart Reller 71 MUP
5845 Carrollton Ave.
Indianapolis, IN 46220
- Denise Rencher 78 BAUP
See Denise R. Chipman
- Joe D. Rice 76 MUP
Manager, Planning Section
Arkansas Dept. of Local
Services
One Capitol Mall
Little Rock, AR 72201
136 S. Woodrow, Apt. B
Little Rock, AR 72205
- Robbi A. Rice 78 MUP
See Robbi R. Dietrich
- Alan C. Richter 63 MSCP
Senior Vice President
United Van Lines
Fenton, MO 63026
61 Ridgemoor
Clayton, MO 63105
- Robert W. Richter 63 MSCP
22 W. 551 Tamarack
Glen Ellyn, IL 60137
- James D. Ringe 60 BSCP
Director of Community
Development
City of Colorado Springs
Box 1575 City Hall
Colorado Springs, CO 80901
326 E. Cache La Poudre
Colorado Springs, CO 80903
- Ronald L. Roaks 70 MUP
Community Development
Coordinator
1300 Civic Center
411 Montgomery Street
Syracuse, NY 13202
323 Barrington Road
Syracuse, NY 13214
- Gerald M. Robbins 71 MUP
Manager
Mission Viejo Co.
Mission Viejo, CA 92690
23 Eastlake
Irvine, CA 92714
- Patricia B. Roberts 68 MUP
Senior Lecturer
Dept. of Town Planning
Polytechnic of S. Bank
Wardsworth Road
London SW8, England
2, Sumnergh Road
London SW-12, England
- Frederic M. Robinson 36 BFALA
509 Bouldercrest Cr.
Marietta, GA 30064
- Raymond C. Robinson, Jr. 63 MSCP
Director of Planning &
Development
Stow Municipal Bldg.
Stow, OH 44224

4413 S. Main Street
Akron, OH 44319

Robert M. Robling 71 MUP
Deputy Director
Dept. of Metropolitan
Development
327 Civic Center Complex
Evansville, IN 47708
615 Washington Ave.
Evansville, IN 47713

Lois C. Rocker
78 BAUP, 81 MUP
Champaign Co. RPC
P. O. Box 339
Urbana, IL 61801
405 W. Springfield, #1
Urbana, IL 61801

Edwin B. Rodgers 70 MUP
President
New Era Architects, Inc.
Olde Courthouse Bldg.
Bell Tower Suite
Canfield, OH 44406
1338 Shields Road
Youngstown, OH 44511

Jon K. Rodgers 78 BUP
U. S. Army Construction
Engineers Laboratory
Interstate Research Park
Champaign, IL 61821
6 Southwood Court
Champaign, IL 61821

Brian J. Rogal 72 BUP
American Planning Assoc.
1313 East 60th Street
Chicago, IL 60637

2424 West Estes
Chicago, IL 60645

David A. Rogier 57 BFALA
Director of Planning
Bazzell-Phillips & Assoc.
1305 South Mattis Avenue
Champaign, IL 61821

Marianne E. Rosen 80 BAUP
Community Dev'l. Specialist
Village of Bellwood
Community Relations Dept.
3200 Washington Boulevard
Bellwood, IL 60104
4309 St. Charles Road
Bellwood, IL 60104

Donald E. Rosenbrook
67 MUP
Executive Director
Southwestern Wisconsin RPC
217 Pioneer Tower
Platteville, WI 53818
1230 Sunset Drive
Platteville, WI 53818

Barbara S. Roth 77 MUP
Environmental Protection
Specialist
Environmental Protection
Agency
401 M Street, SW
Washington, DC 20460
6309 Massachusetts Ave.
Bethesda, MD 20016

David B. Rottman 71 BUP
6718 N. Seeley
Chicago, IL 60645

Frank K. Ruder 56 BFALA
Vice President & Director
of Planning
Urban Programming Corp.
1921 S. Brentwood Blvd.
St. Louis, MO 63144
7418 Grant Village Dr.
St. Louis, MO 63123

Max P. Ruppeck 70 MUP
Senior Associate/Planning
Carl A. Worthington
Partnership
1309 Spruce
Boulder, CO 80302
3477 Iris Court
Boulder, CO 80302

Anita M. Russelmann
79 MUP
Senior Planner
Dept. of Planning & Comm.
Development
P. O. Box 60
Abilene, TX 79605

2632 South 11th
Abilene, TX 79605

Abdelaziz M. Saber 58 MSCP
c/o Mr. Fathi El-Kabbani
9 Galis Street
Alexandria, Egypt

Carolyn M. Sands 78 MUP
Rural Resource Planner
Div. of Natural Resources
Land Mgt. Section
Illinois Department of
Agriculture
Emmerson Bldg., State
Fairgrounds
Springfield, IL 62706
316 West Monroe
Springfield, IL 62704

Anne M. Schaeffer 75 BUP
See Anne M. Moeller

Charles S. Scheck 65 MUP
Village Planner
6101 Capulina Avenue
Morton Grove, IL 60053
9306 North Lotus
Skokie, IL 60077

John E. Scheibe 65 BUP
Head, Townlife Section
280 Townlife Bldg., TVA
Knoxville, TN 37902
3401 S. Fountaincrest
Knoxville, TN 37918

Kenneth L. Schellie
30 BSLA
5701 E. Glenn St., #21
Tucson, AZ 85712

Carl J. Schenk 63 MSCP
Environmental Planner
Metropolitan Council
300 Metro Square Bldg.
St. Paul, MN 55101
1705 Nokomis Court
Minneapolis, MN 55417

Dale R. Scherer
47 BFALA, 48 MSCP
c/o W. G. Scherer
4902 Canyonwood Drive
Austin, TX 78735

Barbara A. Schleicher
75 MUP
Director
Dept. of Neighborhood
Services
City of Aurora
44 E. Downer Pl.
Aurora, IL 60507
410 S. Fourth St.
Second Floor
Aurora, IL 60505

Allan H. Schmidt 63 MSCP
Laboratory for Computer
Graphics & Spatial
Analysis
Harvard University
520 Gund Hall
48 Quincy St.
Cambridge, MA 02138
199 Cambridge Turnpike
Concord, MA 01742

Miriam W. Schmitt
47 DSSWV, 55 MSCP
See Miriam W. Campbell

Judy B. Schneider 81 BAUP
Urban Crime Prevention
Program
Northwest Neighborhood
Federation
4957½ West Diversey
Chicago, IL 60639
2149 Judson, #3
Evanston, IL 60202

Melvin J. Schneidmeyer
63 BSCP, 66 MUP
Director of Environmental
Affairs
United Technologies Corp.
1 Financial Plaza
UTC Building
Hartford, CT 06101

Gordon P. Scholz 71 MUP
Associate Professor
Architecture & Community
& Regional Planning
University of Nebraska
208 Former Law Bldg.
Lincoln, NE 68588
743 S. 13th Street
Lincoln, NE 68508

James G. Schrader 60 BSCP
467 Forestway Drive
Buffalo Grove, IL 60090

Michael F. Schubert 75 MUP
Associate Director
Neighborhood Housing
Services of Chicago
123 N. Jefferson, 4th Fl.
Chicago, IL 60606
2144 West Cortland
Chicago, IL 60647

Laurie B. Scott 80 BAUP
Main Street Project Mgr.
302 N. Main
Mt. Carroll, IL 61053
732 South Jackson
Mount Carroll, IL 61053

Jerome M. Seelig 71 BUP
Senior Associate
Management Consultants
Suite 710
79 W. Monroe Street
Chicago, IL 60603
5940 N. Lakewood
Chicago, IL 60660

Lynn T. Seermon 74 MUP
6055 S. Drexel, #3
Chicago, IL 60637

David B. Sellers 78 BAUP
1216 West Lunt
Chicago, IL 60626

Vijay K. Sethi 75 MUP
Executive Director
Fargo-Moorhead Metro-
politan COG
44 Foss Lane
Moorhead, MN 56560
1703 S. 19th Street
Moorhead, MN 56560

Donald A. Shane 78 MUP
Director-Industrial Pgms.
Toledo Econ. Plng. Council
425 Jefferson Ave., #1009
Toledo, OH 43604
3723 Grantley Road
Toledo, OH 43613

Gina N. Sheade 75 BUP
Grants Writer/Planner
St. Mary of Nazareth
Hospital
2233 W. Division St.
Chicago, IL 60622

- 555 Graceland Ave., #407
Des Plaines, IL 60016
- Arden Case Sheahan 73 BUP
See Arden C. Holdredge
- Nancy J. Silberg 72 MUP
1506 22nd Ave. East
Seattle, WA 98112
- Barbara E. Simon 77 MUP
See Barbara S. Roth
- Charles H. Simon 65 MUP
Charles Simon/Henry
Scheffer, Architects/
Planning Consultants
40 Madison Avenue
Toronto, Ontario, Canada
108 Balmoral Avenue
Toronto, Ontario, Canada
- David P. Simon 78 MUP
Planner-in-Charge
Evansville Urban Transpor-
tation Study
Room 312, Civic Center
Complex
Evansville, IN 47708
1547 S. Greenriver Rd., #1
Evansville, IN 47715
- Robert C. Simonds 57 BSCP
Executive Director
Mid-Missouri COG
830 East High Street
Jefferson City, MO 65101
1807 Hayselton Drive
Jefferson City, MO 65101
- Wenda G. Singer 73 MUP
1147 Joliet Road
Richmond, VA 23235
- Margaret L. M. Singh
72 MUP
Argonne National Lab.
9700 S. Cass Ave.
Argonne, IL 60439
4125 Forest Avenue
Downers Grove, IL 60515
- Yvonne J. Singley 74 MUP
Assistant Director
Illinois Board of Higher
Education
4 W. Old Capitol Square
Springfield, IL 62703
2301 Noble Avenue
Springfield, IL 62704
- Akindele A. O. Siyanbade
80 BAUP, 82 MUP
Station A, Box 2724
Champaign, IL 61820
- Nuntana S. Siyaprasiri
78 MUP
Instructor, Faculty of
Architecture
King Mongkut's Institute
of Technology
Lad Krabang
Bangkok, Thailand
106/1 Sukapiban 1 Rd.
Klong Kum, Bangkok
Bangkok 24, Thailand
- Anthony G. Smaniotta
79 BAUP
17309 70th Avenue
Tinley Park, IL 60477
- Clifton M. Smart, Jr.
60 MSCP
School of Architecture
University of Arkansas
Fayetteville, AR 72701
858 Woodlawn
Fayetteville, AR 72701
- Furlonia Smith 78 MUP
Paralegal
Legal Services Corporation
of Alabama
P. O. Box 954
Selma, AS 36701
715 Parkman Avenue
Selma, AL 36701
- James B. Smith
68 BUP, 70 MUP
Assistant Professor
Urban & Reg'l. Planning
Illinois Inst. of Technology
Chicago, IL 60616
2735 N. Magnolia
Chicago, IL 60614
- Mehlin B. Smith 65 BUP
12315 81st Avenue
Palos Park, IL 60464
- Tracy Smith 72 BUP
V.P. Economic Dev'l.
McCullough & Company
P. O. Box 4388
Rockford, IL 61110
519 Locust
Rockford, IL 61103
- Nilda M. Soler 69 MUP
1629 W. Belle Plaine Ave.
Chicago, IL 60613
- Lisa J. Solomon 80 BAUP
Economic Planner
City of Lakewood
Lakewood, CO 80228
2485 S. York, #306
Denver, CO 80210
- Steven W. Soprych 80 BAUP
7719 S. Meade
Burbank, IL 60459
- Steven A. Speise 75 MUP
Olathe City Hall
Olathe, KS 66061
600 S. Harrison, #35
Olathe, KS 66061
- Steven B. Sperotto 77 BUP
11078 Dunklin, #302
St. Louis, MO 63138
- James K. Spore
67 BUP, 69 MUP
13512 Clinton Place
Burnsville, MN 55337
- Kenneth E. Stabler 77 MUP
Manager- Environmental
Affairs
Republic Airlines
7500 Airline Drive
Minneapolis, MN 55450
3540 Hennepin Ave., So.,
#319
Minneapolis, MN 55408
- John R. Stafford 73 MUP
Deputy Director
Allen County Plan Comm.
Room 530 City/County Bldg.
Fort Wayne, IN 46802
3712 S. Webster St.
Fort Wayne, IN 46807
- Laird D. Starrick
67 BUP, 72 MUP
659 W. Cornelia
Chicago, IL 60657
- Michael A. Steele 81 MUP
Director, Planning and
Development
Dept. of Planning and
Development
100 South Main Street
East Peoria, IL 61611
109 Blackhawk Court
East Peoria, IL 61611
- Dorothea L. Stefen 74 MUP
Asst. Superintendent
Div. of Land Acquisition
Fairfax Co. Park Auth.
4030 Hummer Road
Annandale, VA 22003
4520 Commons Dr., #10
Annandale, VA 22003
- Lynn E. Stenstrom 81 BAUP
c/o Patricia M. Stenstrom
213½ West Illinois
Urbana, IL 61801
- Leo G. Sterk
77 BUP, 79 MUP
1369 E. Hyde Park, #607
Chicago, IL 60615
- David A. Stern 79 MUP
Planning Research Coord.
N. J. Div. of Coastal
Resources, CN401
Trenton, NJ 08625
124 Woodbridge Avenue
Metuchen, NJ 08840
- Richard B. Stern 72 BUP
Balcor Property Mgt.
Vice President/Demograph-
ic-Construction
The Balcor Company
The Balcor Building
10024 Skokie Blvd.
Skokie, IL 60077
- Donna C. Stimpson 78 MUP
Mental Health Planner
Northwestern Connecticut
Health Systems Agency
20 E. Main Street
Waterbury, CT 06702
22 Woodridge Drive
Cheshire, CT 06410
- Bruce R. Stoffel 79 BAUP
Preservation Planner
Coles County RPC
Box 471
Charleston, IL 61920
1020 First, Apt. 1
Charleston, IL 61920
- Cathy C. Stone 71 MUP
Research Analyst
Milten Chazren Assoc.
12 N. London Hgts.
Londonville, NY 12211
- James T. Strong 73 MUP
Owner, Strong Assocs.
34 Main
Champaign, IL 61820
18 Greencroft
Champaign, IL 61820
- Clifford G. Strassenburg
63 BSCP
Director, Cumberland Co.
Joint Plng. Board
P. O. Box 53005
Fayetteville, NC 28305
1622 Van Buren Avenue
Fayetteville, NC 28303
- Louis Strassler
47 BS DSSWV, 48 MSCP
Executive Director
Passaic Redev'l. Agency
657 Main Ave., Rm. 414
Passaic, NJ 07055
35 Crescent Avenue
Passaic, NJ 07055
- Darwyn G. Stuart 65 MUP
Barton-Aschman Assoc.
830 Davis Street
Evanston, IL 60201
1506 Grove Street
Evanston, IL 60202

- Roger L. Suddleson 63 MSCP
Architect/Planner
Mullin & Lonergan Assoc.
4624 Longshore Avenue
Philadelphia, PA 19135
1717 Green Valley Road
Havertown, PA 19083
- Sonja C. Suessenbach 72 MUP
Manager of Space Planning
& Special Services
Dept. of Facilities
Planning & Construction
University of Houston
Houston, TX 77004
4633 Wild Indigo
Houston, TX 77027
- John A. Sully 72 MUP
Assistant Director
Middlesex Co. Plng. Bd.
40 Livingston Avenue
New Brunswick, NJ 08901
Coppermine Rd., RD #1
Princeton, NJ 08540
- Kenneth E. Sulzer 62 MSCP
Deputy Executive Director
San Diego Association of
Governments
1200 Third Ave., Ste. 524
San Diego, CA 92101
2134 David Way
Del Mar, CA 92014
- Guy F. Summers 75 BUP
3001 S. Michigan, #901
Chicago, IL 60616
- Yu-Li Sun 74 MUP
Leo Designers
Room 312-314
3rd Floor, Shaw House
Orchard Road
Singapore 0923
42-A Nassim Mansion
Nassim Hill
Singapore 1025
- Ronald C. Sundell 78 MUP
Assistant Environmental
Scientist
Argonne National Lab.
9700 S. Cass Avenue
EIS Div., Bldg. 10
Argonne, IL 60439
870 N. Columbia Ave.
Naperville, IL 60540
- Nuntana Suwanamalik 78 MUP
See Nuntana Siyaprapasiri
- Mark L. Swislow 78 BAUP
8827 Forestview
Evanston, IL 60203
- Carol A. Szerszen 71 BUP
Research Associate
American Medical Assoc.
535 North Dearborn
Chicago, IL 60626
1333 W. Pratt, #9
Chicago, IL 60626
- John M. Szunyog 69 MUP
City Manager
City Hall Plaza
Port St. Lucie, FL 33452
573 Brookside Terrace
Port St. Lucie, FL 33452
- Carroll M. Tabaka 51 BFALA
Director of Land Use Plng.
Dane Co. RPC
City-County Bldg., #312
Madison, WI 53709
1110 Gilbert Road
Madison, WI 53711
- Alan W. Tanner 75 BUP
1313 Roland Drive
Normal, IL 61761
- Bradley B. Taylor 51 BS DSSWV, 52 BSLA
Asst. Director of Planning
City of Fort Worth
Municipal Building
1000 Throckmorton St.
Fort Worth, TX 76102
- Yvonne L. Taylor 76 BUP
9225 S. Harper Ave.
Chicago, IL 60619
- Robert B. Teska 61 MSCP
Robert B. Teska Assocs.
811 Clinton Avenue
Evanston, IL 60201
- Paul A. Tassar 74 MUP
State Land Department
1624 West Adams
Phoenix, AZ 85007
824 E. Hayward
Phoenix, AZ 85021
- Gareth B. Thomas 68 MUP
Head
Dept. of Building &
Quantity Survey
Queensland Institute of
Technology
School of the Built
Environment
P. O. Box 2434
Brisbane, Queensland 4001
Australia
- William E. Thompsen 80 BAUP
Planner
East Central Intergovern-
mental Association
Dubuque, IA 52001
198 Hill Street
Dubuque, IA 52001
- Gregory M. Thornbury 78 MUP
Planning Analyst
Land Department
Pacific Gas & Electric Co.
77 Beale Street
San Francisco, CA 94106
1756 Carmel Dr., #210
Walnut Creek, CA 94596
- Marvin J. Tick 78 MUP
Assistant of the Director
of Sales
Kelly Food Products
305-25 W. Cerro Gordo
Decatur, IL 62525
668 S. Westlawn
Decatur, IL 62522
- Jill D. Tiedt 74 MUP
Landrum & Brown
290 Central Trust Bldg.
Cincinnati, OH 45202
2444 Madison Rd. #602B
Cincinnati, OH 45208
- Allan R. Titsworth 72 MUP
655-A Midway Drive S.
Ocala, FL 32670
- Jeffrey W. Tock 75 MUP
4020 Kipling
Edina, MN 55416
- Charles L. Tompkins 58 BSCP
1701 Old Wire Road
Fayetteville, AR 72701
- Gina M. Trimarco 79 BAUP
Assoc. Transportation
Planner
Regional Transportation
Authority
300 North State
Chicago, IL 60610
1218 N. Dearborn - 1B
Chicago, IL 60610
- Walter J. Trompka 79 BAUP
8509 Wilson Avenue
Chicago, IL 60656
- David K. Tucker 78 BAUP
918 W. Dakin, #221
Chicago, IL 60613
- Mindy W. Turbov 78 BAUP
Famicos Foundation
6809 Quimby
Cleveland, OH 44103
2515 E. 124 St. Up
Cleveland, OH 44120
- Evelyn M. Turner 76 BUP
Associate Planner
City of Coon Rapids
Coon Rapids, MN 55405
319 Washburn Ave., N.
Minneapolis, MN 55405
- Michael Turner 71 MUP
Vice President
Rocky Mountain Recruiters
1740 Gilpin Street
Denver, CO
7766 S. Pierce Way
Littleton, CO 80123
- Richard Unwin 68 BUP
Director of Community
Development
1200 Gannon Drive
Hoffman Estates, IL 60196
317 Bramble Lane
Schaumburg, IL 60193
- James E. Urbonas 69 MUP
Senior Associate
Carl A. Worthington
Partnership
1309 Spruce Street
Boulder, CO 80302
430 South 45th Street
Boulder, CO 80302
- Richard R. Urycki 80 BAUP
9202 S. Pulaski Rd., 3E
Oak Lawn, IL 60453
- Robert J. VanTrececk 57 BSCP
531 S. Catherine Ave.
LaGrange, IL 60525
- Ronald A. Verburg 76 BUP
Planning Technician
Northeastern Illinois
Planning Commission
400 W. Madison
Chicago, IL 60606
18452 Oak St., #3
Lansing, IL 60438
- Ferdinand R. Vogelgesang 49 BFALA
Special Assistant to
Director
Dept. of Metropolitan
Development
2021 City-County Bldg.
Indianapolis, IN 46204
5262 Channing Court
Indianapolis, IN 46226
- Christie S. Von Protz 74 MUP
c/o Paul Von Protz
U. S. Coast Guard
Marine Inspection Office
APO
New York, NY 09159
- Richard G. Wack 72 BUP
Attorney
Akerman, Senterfitt &
Eidson
P. O. Box 231
Orlando, FL 32802
Rt. 2, Box 503
Orlando, FL 32810

- Hermann F. Wagner
47 BFALA
542 Dougherty Ferry Rd.
Kirkwood, MO 63122
- Susan L. Wald 73 BUP
Department of Housing &
Urban Development
200 N. High Street
Columbus, OH 43215
- Bruce K. Walden 77 BUP
City of Urbana
117 W. Elm Street
Urbana, IL 61801
609 West Indiana
Urbana, IL 61801
- Robert E. Walker 73 MUP
Lancaster Co. Png. Comm.
50 North Duke Street
P. O. Box 3480
Lancaster, PA 17602
915 Elm Avenue
Lancaster, PA 17603
- Ronald L. Walker 77 MUP
130 Washington Blvd.
Oak Park, IL 60302
- Barbara Wallace 71 MUP
Centaur Associates, Inc.
1120 Connecticut Ave., NW
Suite 465
Washington, DC 20036
4450 S. Park Ave., #1117
Chevy Chase, MD 20815
- Scott P. Walthus 78 BAUP
125 S. Elm Street
Hinsdale, IL 60521
- James E. Ward 73 MUP
Room 304
Mar. Morrison Bldg.-CMU
Pittsburgh, PA
5915 Douglas Street
Pittsburgh, PA 15217
- Nancy E. Ward 80 MUP
1616 19th Street
Manhattan Beach, CA 90266
- Nancy L. Warren 74 BUP
1430 Woolworth Street
Elmont, NY 11003
- Jean C. Wasmann 65 MUP
Department of Housing &
Urban Development
Washington, DC 20410
- Paul C. Watt 49 BFALA
80 Rolling Green Way
Pleasant Hill, CA 94523
- Wenda L. Weatherspoon
73 BUP
411 East Eureka
Champaign, IL 61820
- Robert L. Weaver 66 MUP
Community Dev'l. Planner
Mid-Cumberland COG
501 Union Street
Nashville, TN 37219
46 Vaughns Gap Road
Nashville, TN 37205
- Stephen C. Weeks 74 BUP
Director
Livingston Co. RPC
Courthouse
Pontiac, IL 61764
Rural Route 1
Forrest, IL 61741
- Polly L. Weiss 80 BAUP
Planner, City of Cape
Coral
City Hall
P. O. Box 900
Cape Coral, FL 33904
4963 Viceroy St., Apt. 7
Cape Coral, FL 33904
- Kathleen C. West 73 BUP
Nadelhoffer, Hennessy,
Dommermuth & Brestal
124 S. Washington St.
Naperville, IL 60566
858 N. Columbia St.
Naperville, IL 60540
- James D. Westervelt 81 MUP
5002 Meadowlark Court
Crystal Lake, IL 60014
- Herbasuki Wibowo 79 MUP
Y-1-H Hensel Apts.
College Station, TX 77840
- Charles D. Widell 72 MUP
500 N. Midway, #104C
Escondido, CA 92027
- Laurence A. Wilbrandt
74 BUP
Village Planner
102 S. Second St.
West Dundee, IL 60118
311 Edwards Avenue
West Dundee, IL 60118
- Diane M. Wilcenski 80 MUP
See Diane W. Zabel
- Theodore G. Wilding
62 MSCP
Deputy Director
St. Louis County Dept.
of Planning
41 South Central
Clayton, MO 63011
675 Rustic Valley Drive
Ballwin, MO 63011
- Paula N. Wilk 72 MUP
University of Arizona
Admin. Building, #503
Tucson, AZ 85719
- 2811 E. Sixth St., #6
Tucson, AZ 85716
- Erwin L. Williams 63 MSCP
Vice President
Bolles Associates
14 Gold Street
San Francisco, CA 94133
369 Orange Blossom Lane
San Rafael, CA 94903
- Scott D. Wilson
67 BUP, 70 MUP
Sales Manager
Peoples Gas System
3030 1st Ave. N
St. Petersburg, FL 33733
16107 6th St., East
Redington Beach, FL 33708
- Margaret A. Winter 77 MUP
Manpower Planner
Mayor's Office of Employ-
ment & Training
Chicago, IL
6452 N. Glenwood, #1
Chicago, IL 60626
- Judith K. Wise 59 BSCP
1259 4th St., SW
Washington, DC 20024
- Edward P. Womack 65 MUP
Schimpeler-Corradino
1429 S. Third Street
Louisville, KY 40208
2218 Brighton Drive
Louisville, KY 40205
- Betsy Wong 71 BUP
Phebus Tummelson Bryan
& Knox Law Offices
136 W. Main Street
Urbana, IL 61801
1508 Alma Drive
Champaign, IL 61820
- Anthony C. Wood 78 MUP
Deputy Director for
Programs
Municipal Art Society
New York, NY
301 E. 91st St., Apt. 2E
New York, NY 10028
- Gary L. Wood 75 BUP
Leasing Agent & Founda-
tion Administrator
The Lurie Company
120 S. LaSalle
Chicago, IL 60603
542 Lyman
Oak Park, IL 60304
- Jack H. Wood 48 BFALA
Senath, MO 63876
- Wesley E. Wright 77 BUP
1034 Starshire Ct., #C
St. Louis, MO 63138
- Kenneth S. Yonkers, Jr.
74 MUP
3756 Jennings Drive
Kalamazoo, MI 49001
- Robert P. Youngman 69 MUP
Planner
Dept. of City Development
730 Washington Avenue
Racine, WI 53403
709 Arthur Avenue
Racine, WI 53405
- Diane W. Zabel 80 MUP
714A Madison Avenue
Charlottesville, VA 22903
- Hassan J. Zaidi 77 MUP
Planner II/Architect
Daniel International
Daniel Building
Greenville, SC 29602
111 Royal Oak Court
Greer, SC 29651
- Alexander P. Zanelli
74 BUP
Planner II
Madison-Dane County Em-
ployment & Training
Consortium
16 North Carroll St.
Madison, WI 53703
1014 Gilson
Madison, WI 53715
- Marci L. Zeisel 77 BUP
Planner
Arizona State Land Dept.
1624 W. Adams Street
Phoenix, AZ 85007
5911 N. 83rd Street
Scottsdale, AZ 85253
- Scott W. Ziegler 79 BAUP
Associate Director
Lake Co. Dept. of Png.,
Zoning & Envir. Quality
18 N. County Street
Waukegan, IL 60085
- David B. Zielinski 75 MUP
Principal Planner
Ada Co. Highway Dist.
318 E. 37th
Boise, ID 83704
6211 Tahoe Drive
Boise, ID 83709
- Clare E. Zimmerman 82 MUP
c/o Poupard
102 Royal Oak Dr., #101
Vero Beach, FL 32960
- Ronald P. Zyskowski
70 BUP
Deputy Exec. Director
KYOVA Interstate Planning
Commission
P. O. Box 939
Huntington, WV 25712

Address Unknown

The following is a list of alumni for whom we have no current addresses. If you have an address for any of them or know someone who might be able to help us locate any of the alumni, please let us know. Send information to Barbara Hartman, 1003 West Nevada Street, Urbana, IL 61801.

Julius Nelson Ash (BSCP '56)	Mervyn K. Miller (MUP '70)
John William Baie (BUP '68)	Donald C. Neville (MSCP '60)
Charles Edward Bateson (BSCP '63)	Floyd A. Nichols (MUP '67)
David Allison Berger (BUP '70)	Alexander R. Nowicki (MSCP '53)
Melvin Robert Blair (BUP '72)	Thomas L. Nurse (BSCP '59)
Mark Richard Boaz (MUP '77)	Robert Oscar Ostheim (BSCP '57)
Howard W. Borchardt (MSCP '49)	Antonio Pérez (BUP '75)
Lynn Faith Borker (BUP '76)	Hansjorg K. R. Peters (MUP '70)
Susan Ruth Bresler (BUP '65)	John Eric Peterson (MSCP '58)
Alice Jeanette Burch (BUP '69)	Edward E. J. Ranahan (MUP '72)
Terrell Carpenter (BUP '75)	John L. Reynolds, Jr. (BUP '69)
Ching Shing Chang (MUP '73)	Barbara C. Rhodes (MUP '75)
Gopal Krishna Choudhury (MSCP '61)	Kermit C. Robinson (BUP '73)
Hyock Chun (MUP '71)	Richard O. Roth (BSCP '60)
Joan Lynn Cooke (MUP '67)	Frederick L. Schein (BUP '71)
Timothy C. Counihan (BUP '70)	Yu-Ling Shen (MSCP '49)
Peter F. Cridland (BSCP '61)	John H. Slimak (BSCP '58)
Ted Marcus Damron (BFALA '56)	Allan John Smith (MUP '68)
Kelly K. Daviee (MUP '79)	William Yancy Smith (MUP '72)
Allen Jay Dresdner (BSCP '56)	Parveen Kumar (MUP '79)
Michael George Edwards (BUP '70)	Kuo-Lon Soong (MUP '79)
Mark L. Elstner (BUP '71)	Arthur Lloyd Spencer (BFALA '44)
William A. Factor (MUP '70)	James Edward Steele (MUP '69)
George Freesman (MUP '71)	Sandra O. Stephens (MUP '75)
Arnold Gassman (BSCP '63)	Sheri Hart Sternberg (BUP '75)
Helen Elizabeth Gawain (BFALA '41)	Arthur Milton Stout (BSCP '61)
William Thomas Gelman (MUP '66)	Kevin Michael Sullivan (BUP '74)
Nancy Sue Gunderson (BAUP '79)	Terrence Edward Sullivan (BUP '68)
Charles Hansen (BSLA '30)	Newton Bradley Susman (MSCP '64)
Nino Hason (BUP '73)	Gholamali Toraby-Zadeh (MUP '80)
Connie Little Hill (BUP '75)	Charles Marvin Trost (MSCP '48)
Robert Allen Hormell (MUP '73)	Bruce Anthony Tully (BUP '69)
Yu Hu (MUP '71)	George A. Waddell (BSCP '62)
Curtis Jensen (BUP '70)	Gilbert A. Wagner (BUP '69)
Larry Douglas Justice (BUP '75)	Paul Terry Walhus (BUP '68)
Shashikant Kalgaonkar (MUP '67)	Kenneth Richard Walker (MUP '73)
Muin Mohammed Kalla (BSCP '66)	Jerome Wiggins (BUP '72)
Bridget Robin Lane (BUP '74)	Linda Wildman (BUP '72)
Philip Yale Levin (BUP '75)	Ronald R. Winley (MUP '74)
Rosa Keith Lewis (MUP '72)	Sharon C. Y. Yin (MUP '70)
John Kevin Liberty (BUP '74)	Karen Nelson Yonkers (MUP '74)
Gopal Mandalia (MSCP '57)	Thomas Lyle Young (MUP '73)
Charles T. McCaffrey, Jr. (MUP '70)	Michael George Zalecki (BUP '68)

A P P E N D I X

Planning Council Members	103
Internships Held - Summer 1982	103
Master's Projects/Theses, 1981-1982.	104
Annual Fund Drive Honor Roll	105
Publications Available from the Bureau of Urban and Regional Planning Research	105
Summary of Commencement Speech by Michael Carroll.	108
Join the Alumni Association!	109
Send me.	111

Planning Council Members

Members of the 1981-82 Planning Council, the Department's outside advisory group, included:

Mr. Joseph Abel
DuPage County Regional Planning Commission
Courthouse
412 North County Farm Road
Wheaton, Illinois 60187
(312) 682-7233

Mr. Michael Steele
Department of Planning and Development
100 South Main Street
East Peoria, Illinois 61611
(309) 694-6251

Mr. Robert Pinkerton
Tri-County Regional Planning Commission
P. O. Box 2200
East Peoria, Illinois 61611
(309) 694-4391

Mr. Michael Carroll
Vice President for Corporate Development
James Associates, Architects & Engineers
2828 East 45th Street
Indianapolis, Indiana 46205
(317) 547-9441

Mr. Franklyn Beal
Manager, Raw Materials
Inland Steel Company
30 West Monroe
Chicago, Illinois
(312) 346-0300

One member of the Council is nominated by the Greater Illinois section of the APA. One member is nominated by the Metropolitan Chicago section of the APA. One member is nominated by the Illinois Regional Plan Directors' Association. A representative from private practice or state government and an alumnus at large are asked to serve by the head of the department.

Internships Held - Summer 1982

Susan Barkulis - Champaign County Regional Planning Commission
Craig Blewitt, Champaign County Regional Planning Commission
Diane Bowman - Village of Mount Prospect, Illinois

- Kevin Breck - Southeastern Michigan Transportation Authority, Detroit
 Kenneth Busse - Department of Community Development, Highland Park,
 Illinois
 Walter Carlson - Port of New Orleans, New Orleans, Louisiana
 Valerie Dehner - Logan County Regional Planning Commission, Lincoln,
 Illinois
 Robin Drayer - Rogers Park Tenants Committee, Chicago
 Luke Hartigan - DuPage County Development Department, Wheaton, Illinois
 Deborah Insel - Landmarks Preservation Council of Illinois, Chicago
 Rhonda Johnson - Planning Division, City of Westminster, Colorado
 Leo Jung - Chicago Crime Commission, Chicago
 Michael Kramer - Department of Community Development Services, Urbana,
 Illinois
 Craig Milkint - Village of Orland Park, Illinois
 Terri Pandolfi - Metropolitan Action Institute, New York City
 Clyde Prem - Champaign-Urbana Mass Transit District, Urbana, Illinois
 Christopher Rediehs - Village of Winnetka, Illinois
 Lucia Rimavicius - Trkla, Pettigrew, Allen & Payne, Chicago
 Kenneth Stapleton - Northern Kentucky Area Development District,
 Florence
 Sandra Stiles - Gerald Speitel Associates, Linwood, New Jersey
 Mitchell Skov - Planning Department, City of Abilene, Texas
 Andrew Swenson - Community Action Committee of Vermilion County, Dan-
 ville, Illinois
 Julie Tarr - Dayton's Bluff Neighborhood Housing Service, St. Paul,
 Minnesota
 Julie Tintera - National Center for Urban Ethnic Affairs, Washington,
 D.C.

Master's Projects/Theses, 1981-82

- Robert Ancar: A Matrix Model: An Approach to Evaluating the Federal Regu-
 latory Impacts of Increased Coal Use
 Daniel Branigan: The Right to a Healthful Environment: Washington's State
 Environmental Policy Act of 1971
 Vincent Cautero: The Use of Tax Delinquent Property for Potential Downtown
 Revitalization in New York State
 Karen Chinn: Federal Mandates, Local Results: An Evaluation of Relocation
 Housing Maintenance in Champaign, Illinois
 Lynn Engelman: Techniques for Achieving Compatible Land Use in an Army Im-
 pulse Noise Environment
 Mary Jones: A Preliminary Survey of Commercial Development Potential at the
 Proposed Pinecrest Interchange in East Peoria, Illinois
 Thomas King: Neighborhood Renewal: A Case Study of Citizen Views
 Robert Mandel: Assessing the Human Capital Approach to Manpower Policy: An
 Analysis of Job Corps Impacts on Employment and Earnings
 Roger Marshall: A Case Study of Budget Analysis in a Local Criminal Justice
 Planning Agency
 James Mathien: A Theory of Design and Livability
 Laura Merkin: The Changing Journey to Work Pattern in Metropolitan Areas

- 1960-1965
 Thomas Poupard: Rantoul, Illinois: A Case Study in the Use of Community Development Block Grant Funds
 Akindede Siyanbade: Managing Urban Growth in Nigeria: Applicability of Capital Improvement Programming
 Michael Steele: The Fiscal Impact of Regional Shopping Centers: Methods and Case Study
 Clare Zimmerman: Identifying and Rehabilitating Inactive Toxic Waste Sites in Illinois

Annual Fund Drive Honor Roll

Terry Ball	James A. Mathien
Elizabeth A. Benoit	Kathleen A. McCabe
Srinivasa S. Bhat	James F. McLaughlin
Lachlan F. Blair	Charles A. Neale
Deborah L. Brett	John M. Page
Timothy P. Cannon	Carl V. Patton
Michael A. Carroll	Edward A. Pigo
DeLeuw Cather & Co., Chicago	Robert L. Pinkerton
Robert S. Chelseth	James D. Ringe
Carlos F. Donaldson	Gordon P. Scholz
John C. Durham	Jerome M. Seelig
Thomas A. Ficht	Donald A. and Megan M. Shane
John Fondersmith	Yvonne J. Singley
Vernon E. George	Karen and Michael Steele
Charles L. and Karen D. Harwood	David A. Stern
Lilla F. Hoefler	Richard B. Stern
Mary I. Holland	James E. Urbonas
Donna E. and Paul B. Kelman	Bruce K. Walden
Lori R. Lefstein	Barbara Wallace
Martin L. Leitner	Louis B. Wetmore
William C. Lienesch	

Publications Available from the
 Bureau of Urban and Regional Planning Research

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.

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."

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.

The Bureau of Urban and Regional Planning Research has initiated a new series entitled Occasional Papers in Urban and Regional Planning. The papers are intended as a means for department faculty members and students to circulate and receive feedback on research they have recently completed. These papers are available from the Bureau for \$1.00 each. Papers published to date include:

- 81-001 Kim, T. J.; Wells, T. R.; and Chon, K. S. "An Alternative Approach for Evaluating the Impact of Transportation Systems Management on Air Quality." June 1981.
- 81-002 Sophoulis, Costas M. "Are 'Non-Producible Inputs' Meaningful in Economic Theory? An Inquiry into the Logical Implications of Traditional Definitions of Land." June 1981.
- 81-003 Goodman, William I. "Education for Planning as a Policy Science and for Other Problem-Solving Professions." August 1981.
- 81-004 Checkoway, Barry. "The Scope and Quality of Public Participation in Health Planning Agencies: Public Participation in Health Planning Agencies: Findings from a National Survey." September 1981.
- 81-005 Romanos, Michael C. "Community Energy Planning: Data Needs and Availability." October 1981.
- 81-006 Guttenberg, Albert Z. "The Nation as Family - The 'Working Plan' of Prestonia Mann Martin." November 1981.
- 81-006G Patton, Carl V. and Sophoulis, Costas M. "Great Expectations: Illegal Land Development in Modern Greece." December 1981.
- 82-001 Patton, Carl V. with the assistance of Karen L. Chinn. "Capital Improvement Planning in the Metropolitan Midwest: Models and Case Studies." February 1982.
- 82-002 Jones, Earl R. "The Differential Impact of Income and Preference on Residential Segregation." May 1982.

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*.

Summary of Commencement Speech by Michael Carroll*

(given at Student Recognition Ceremony, Sunday, May 16, 1982,
Levis Center, University of Illinois, Urbana)

I am pleased to be back at the University of Illinois and to participate in today's first annual student recognition ceremony. I have had the honor of chairing the department's Planning Council and am happy to be able to contribute to the department. The department is respected highly across the United States, easily among the top programs in the nation. The department has a legacy of leadership in providing excellent education and preparation for a professional career in planning.

Planning is an exciting and constantly changing field. Planners play an important role, influence decisions, shape directions, and help prepare for the future. Planners need to look ahead with a positive attitude rather than carp at change and cling to the past. To make a difference, planners have to know about politicians and what they do.

Planners face many challenges in dealing with fiscal constraints at all levels of government, developing a partnership role with the private sector, responding to the larger role of planning in local and state government, and gaining the greater technical skills required. It is a role which requires constant retooling in order to face problems such as resource depletion, environmental hazards, urban economic stress, and social change.

The careers of people entering planning today will be affected in many ways by technical competence, professional credibility, integrity and work habits. Let me describe some of the lessons to be learned.

Technical competence. The bottom line to marketability and credibility is technical competence. Keep current, take advantage of continuing education, and strive to communicate effectively, both orally and in writing.

Be professional. Be proud of the profession. Planning is an important profession. Planners learn process-oriented skills that are applicable in many areas. Join APA, work at the Chapter level, contribute to the profession.

Be honest and have integrity. Have values and ethics. Credibility is affected by ethics, honesty, and integrity. Apply the Golden Rule, be a high quality human being, be dedicated and loyal.

Hard work. There is no substitute for hard work, humility, and working from the bottom up. Find a role model and learn from that person. Keep an open mind. School is hard, but planning practice is harder. The best planners can expect to put in 50, 60, 70 hours per week. I cannot overemphasize the importance of hard work.

* Michael Carroll, a graduate of this department, has chaired the AICP commission, served as special assistant to Indiana U.S. Senators Lugar and Quayle, and is now a candidate for the U.S. House of Representatives.

Make a difference. Planners can influence decisions at the local, state and federal levels by working with elected officials and through the facts and technical competence they bring to them. I cannot overstate the importance of understanding the political process. Those who scorn the political process find themselves away from the decisions.

Be organized. Understand management and administration. Planners quickly find themselves faced with management decisions. Be able to organize work, deliver a product, and deliver it on time. Planners have to be managers.

Understand the political process. Decisions are made by politicians. Unless planners know how decisions are made and participate in them, they will not be influential. Politics is the art of the possible. Nothing happens, without politics. It is important never to get out of the process.

**Are you
a member
of the
Alumni
Association
?**

More than 75,000 alumni are - including approximately 43,000 who are life members. As a member you'll receive the Illinois Alumni News or Medical Center Alumni News or The Circle Alumni News, as well as publications of your college or departmental constituent association. You'll qualify for our tour program, our insurance program and the annual family camp. And you'll continue your loyal involvement with something great - your University of Illinois. To join, either as an annual member or as a life member, return this form with your check to: Alumni Association, 227 Illini Union, Urbana, Illinois 61801. (Make your check payable to the University of Illinois Alumni Association.)

- One year single membership—\$11 One year husband-wife—\$14
- SINGLE LIFE MEMBERSHIP—\$175. (INSTALLMENT PLAN: \$185—\$10 DOWN, FOUR YEARLY PAYMENTS OF \$43.75.)**
- HUSBAND-WIFE LIFE MEMBERSHIP—\$200. (INSTALLMENT PLAN: \$210—\$10 DOWN, FOUR YEARLY PAYMENTS OF \$50.00.)**

Name _____

Spouse's name (if an alumnus) _____

If female, list maiden name. Does spouse have a U. of I. degree? _____

Address _____

College _____ College year _____

If you're already a member, thanks for your support. If you graduated within the last two years, write for special life membership rates.
Please check: Urbana-Champaign Chicago Circle Medical Center. If you did not attend the University of Illinois, please check this box.

Department of Urban and Regional Planning
University of Illinois at Urbana-Champaign
1003 West Nevada Street
Urbana, Illinois 61801

Address Correction Requested