

Society for American City and Regional Planning History and the
Northern New England Chapter of the American Planning Association

TWELFTH NATIONAL CONFERENCE ON PLANNING HISTORY

Bird's Eye View Showing Portland R.R. Co. System and Connecting Lines.
(Walker Lith. & Pub. Co., Boston, 1909)
Osher Map Library and Smith Center for Cartographic Education at the University of Southern Maine

October 25-28, 2007
Portland, Maine

We would like to thank our sponsors for supporting the
12th National Conference on Planning History

UNIVERSITY OF
SOUTHERN MAINE

University of Southern Maine
Offices of the President and Provost

Maine Humanities
Council

City of Portland's Department of
Planning and Development and
Department of Ports and Transportation

BEA International

Bernstein Shur

Maine Turnpike Authority

We would like to thank these friends for their support:

Bowdoin College's Environmental Studies Program

Bates College's Office of the Dean of Faculty

Cold River Vodka

Keeper's Preservation Education Fund

Sebago Technics

University of Massachusetts Graduate School

Urban History Association

David Schuyler

Mary Sies

Chris Stark

Domenic Vitello

We would also like to thank this year's host,
the USM Muskie School of Public Service.

present

TWELFTH NATIONAL CONFERENCE ON PLANNING HISTORY

October 25-28, 2007
Portland, Maine

For practitioners and historians of planning, the host city for this year's biennial SACRPH conference and NNECAPA's annual conference, Portland, Maine, provides a unique venue for exploring the past, present, and future of urbanism. Maine's premier city, and the economic (if not the political) capital of the state, Portland contains barely 64,000 people. A port city, which still boasts an active fishing fleet and fish exchange, historically the city powered its economy by shipping grain, not fish. As early as the 1870s city boosters capitalized on the city's excellent rail and steamship connections, its Winslow Homer-enshrined rockbound coastline, and its proximity to the Maine woods to herald itself: "Gateway to Vacationland."

Portland's deep, well-protected harbor potentially rivaled Boston. In 1775 the British Navy, under Henry Mowat, eyeing the strategic significance of the town then called Falmouth and to punish its patriot community, demolished the Massachusetts outpost during a four-hour naval bombardment. But, Portland rose from the ashes and in the antebellum era, after Maine became a state following the 1820 Missouri Compromise, the city built a flourishing economy around shipbuilding, fishing, timber, molasses, and granite. That maritime leadership was enhanced in 1807, when Captain Lemuel Moody gathered subscriptions to build a maritime signal tower on the top of Munjoy Hill, which announced the arrival of ships by a unique system of colorful signal flags. Now celebrating its 200th year, flags still fly daily from the top of the Portland Observatory, including the insignia of cruise ships in port.

Portland's economy shifted in the 1850s to railroading and grain storage when city businessmen bested Boston's in the contest for the right to receive, store, and transship seasonally ice-locked Canadian wheat. Even the disastrous July 4th fire of 1866, which consumed most of the pre-Civil War cityscape, failed to slow progress. Portland rebuilt in the red brick now emblematic of the city's historic Old Port. The Canadian Grand Trunk Railroad made post-Civil War Portland a railroad hub as well as a port. Its old oceanfront and 18th century piers were filled creating a wide, multi-tracked Commercial Street lined with warehouses,

train sheds, and long wharves, many still operating. Today Portland's impressive, National Register-quality architecture reveals that prosperity. At the edge of the Old Port, in the early 19th century, two Portland merchant princes, the brothers Hugh and Stephen McClellan, built a magnificent Federal-style mansion. One now forms part of the Portland Museum of Art close to the Eastland Hotel. Nearby is the celebrated 1832 Charles Q. Clapp House, one of America's finest examples of Greek Revival architecture. This effulgence of urbanity culminated in 1859 when Maine native, New Orleans enriched, Ruggles Sylvester Morse built his Italian-Villa style summer home at Spring and Danforth Streets. It is now the exquisite Victoria Mansion.

Unlike New Bedford or Providence, Portland never became a New England mill city, although railroading, shipbuilding, stove works, even a chewing gum manufactory, provided industrial jobs. Its location convenient to the great Maine Woods (memorialized by Thoreau), its rugged, rocky, pine-tree studded coast and crashing waves hallowed in Longfellow's poems and Winslow Homer's art, enthroned Portland and the Maine coast as an escape from the ravages of industrialism. After the Civil War wealthy "rusticators," the Rockefellers and Cyrus Curtis to mention two, discovered places like Bar Harbor and Camden and commenced the reshaping of Maine as "Vacationland." Portland became a destination not only for Canadian wheat, but also for tourists traveling from New York, Philadelphia, and Boston to Camden, Bar Harbor and elsewhere in Maine. Great hotels and seaside inns sprang up and by the 1880s tourism had become big business in Portland. To further enhance the aesthetic lure of Portland local leaders, including architect John Calvin Stevens, mayor James Phinney Baxter, and city engineer William Goodwin (with inspiration from the Olmsted Brothers landscape designers) planned summer colonies on places such as Cushing Island, and in Portland laid out promenades overlooking the ocean and the mountains on the city's eastern and western edges. In 1895, again aided by the Olmsted firm, the city designed a boulevard circling the Back Cove, which linked with a park whose name memorialized the land's donor, the Deering

family. Some of the wistful character of this romantic era can still be visualized in Portland's Cape Elizabeth suburb, a summer-like community situated in the shadow of the famous Portland Head Light. Lining the shore there are some of the finest examples of architect John Calvin Stevens shingle and stick style "cottage" residences, including the well-known C.A. Brown House, 1885-1886. All of these Cape Elizabeth gems, together with the Victoria Mansion and the city's vast Greek Revival architectural heritage, attest to Portland's historical richness. That, of course, includes the Old Port, where today a stone's throw in any direction will hit a superb restaurant, more testimony that Portland is an urban treasure, despite its diminutive size.

The Portland 2007 conference offers a host of exciting events. Thursday's symposium on "Portland as a Planning Laboratory: Working Waterfronts in a Postindustrial Economy" features guided bus and boat tours of Portland's Casco Bay, where commercial and research functions share space with a still vital fishing industry. Following these tours a panel of planners, historians and city and

civic leaders will explore Portland's waterfront history and waterfront development issues. Friday's plenary session will assemble a group of distinguished speakers who will examine these same issues in national and global perspective. Other topics to be discussed during Friday and Saturday sessions are the tensions over contested waterfront space, historic preservation in waterfront planning, tourism as an economic driver, and housing affordability and clean, efficient transportation as factors shaping post-industrial urban futures. Internationally renowned architect Denise Scott Brown will deliver the conference's keynote address. Sunday's tours will spotlight Portland's Olmsted legacy, the "Old Port" as a historic preservation treasure, Portland's historic residential architecture, and the commercial history of Freeport.

Conference Headquarters: Eastland Park Hotel

The conference will take place at the historic Eastland Park Hotel in downtown Portland. The hotel first opened in June 1927, just one day after Charles Lindbergh flew solo across the Atlantic. Designed by local architect Herbert Rhodes, the 241-room hotel was conceived and built by Portland hotelier Henry P. Rines. Mr. Rines and his wife had frequently traveled to Europe and the Middle East and the hotel design incorporated Spanish, Danish, and Egyptian themes. The Eastland lobby features a beamed ceiling, wrought iron candelabras copied from old fixtures in a Madrid café and Spanish wall sconces, and an Egyptian Dining Room, now known as Adeline's Grill.

The hotel is located in the heart of Portland's arts and shopping district, and is only moments away from Portland's famed Old Port waterfront and the financial district. Visit www.eastlandparkhotel.com for additional information. To make reservations, please call the hotel directly and mention the group name to be sure you get the discounted rate. The cut-off date for the group rate is October 1, 2007 for both hotels.

Eastland Park Hotel

157 High Street, Portland, ME 04101

Telephone (207) 775-5411 FAX (207) 775-2872

Toll free (888)671-8008

Group name: Society of American City Regional Planning 12th National Conference on Planning History

One block of 100 rooms @ \$119

Additional block of 40 rooms @ \$149

Rooms also have been reserved at La Quinta Inn & Suites Portland

340 Park Avenue, Portland, ME 04102

(207)871-0611

Group name: City Planners

Block of 75 rooms at \$82

The La Quinta Inn & Suites Portland is located in the heart of Portland's Ball Park District. Take advantage of the hotel's complimentary airport shuttle service to and from the Portland Jetport and other local venues (5 a.m.-10 p.m.). Features such as free high-speed Internet access and a delicious complimentary continental breakfast.

Portland International Jetport is serviced by 10 commercial carriers (including Continental, Delta, USAir, United Express, Northwest, Jet Blue, and AirTran) with daily arrivals from 14 hub cities. Just minutes (3 miles) from downtown Portland, quick and affordable transportation is available upon arrival. Visit www.portlandjetport.org for more information.

**Northern New England
Chapter of the
American Planning
Association (NNECAPA)**

President

Angela Vincent, AICP

Vice-President/Pres.-Elect

Peg Elmer

Past-President

Donna Larson, AICP

Secretary

Dawn Emerson, AICP

Treasurer

Herbert Durfee

Professional Development Officer

Stacey Doll, AICP

Maine State Director

Carl Eppich

Maine Legislative Liaison

Amanda Stearns

New Hampshire State Director

Sandrine Thibault, AICP

New Hampshire Legislative Liaison

Ben Frost, AICP

Vermont State Director

Tara Bamford, AICP

Vermont Legislative Liaison

Fred Dunnington

Newsletter Editor

Carl Eppich

www.NNECAPA.org

**The Society for American City
and Regional Planning History
(SACRPH)**

Directors

President

Greg Hise, University of Southern California

President-elect

Robin Bachin, University of Miami

Executive Secretary

Kristin Larsen, University of Florida

Treasurer

Kristin Szyliwan, Western Michigan University

Past President

Eric Sandweiss, Indiana University

Board Members

James Buckley

Mark Rose

Gail Dubrow

Gail Sansbury

Robert Fairbanks

Christopher Silver

Ann Forsyth

Daphne Spain

Alex Garvin

Emily Talen

John McCarthy

Lawrence Vale

Eileen McGurty

Domenic Vitiello

Edward Muller

Andrew Wiese

Max Page

Wendy Plotkin

Wendell Pritchett

**Ex Officio, *Journal of Planning History* (JPH)
Editor**

Christopher Silver, University of Illinois

Program Committee

Robin Bachin, co-chair, History and American Studies, University of Miami

Alison Isenberg, co-chair, History, Rutgers University

John Bauman, Muskie School of Public Service, University of Southern Maine

Margaret Crawford, Graduate School of Design, Harvard University

Andrew Dolkart, Graduate School of Architecture, Planning, and Preservation, Columbia University

Jessica Elfenbein, Legal, Ethical, and Historical Studies, University of Baltimore

Donna Larson, Northern New England Chapter of the American Planning Association

John McCarthy, Department of Social Sciences, Robert Morris University

Eileen McGurty, Environmental Science and Policy, John Hopkins University

Angel David Nieves, School of Architecture, Planning, and Preservation, University of Maryland

Christopher Silver, School of Design, Construction, and Planning, University of Florida

Local Arrangements Committee for 2007 SACRPH/NNECAPA Portland Conference

John Bauman, co-chair, visiting research professor, Muskie School of Public Service,
University of Southern Maine

Donna Larson, co-chair, AICP, town planner, town of Freeport

Noni Ames, president, Maine Olmsted Alliance

Deborah G. Andrews, manager, City Historic Preservation Program, Portland Planning and Development
Department

Hillary Bassett, executive director, Greater Portland Landmarks

Charlie Colgan, professor, public policy and management, Muskie School of Public Service, University of
Southern Maine

Alex Jaegerman, AICP, director, Portland Planning Division, Portland Planning and Development Department

Arleyn A. Levee, landscape historian, advisory trustee, Maine Olmsted Alliance; board member, Natural
Landscape Foundation

Bill Needelman, AICP, senior planner, Portland Planning and Development Department

Sherry Phillips, assistant director, Department of Conferences, University of Southern Maine

Earle Shettleworth, historic preservation officer, Maine Historic Preservation Commission

Lee D. Urban, director, Portland Planning and Development Department

Joseph S. Wood, interim president, University of Southern Maine

List of Exhibitors

Brookings Institute Press
Center for American Places
Cornell University Press
Greater Portland Landmarks
Harlan Davidson
Maine Preservation
MIT Press
Ohio State University Press
Rutgers University Press
University of Pennsylvania Press
University of New England Press
W.W. Norton
Yale University Press
University of Chicago Press
University of Kansas Press
Routledge/Taylor and Francis Group

Approved Credits for SACRPH/NNECAPA 2007 Conference

Session 2	Legal Planning	1.75 credits
Session 3	Portland Urban Renewal	1.75 credits
Session 4	Locating Wind Power	1.75 credits
Session 5	Preserving Local Character with Design Guidelines	1.75 credits
Session 7	Rethinking Gentrification	1.75 credits
Session 13	Preserving Scenic Corridors	1.75 credits
Session 14	Northeast Creek Affordable Housing	1.75 credits
Session 22	Sustainability in 2007	2 credits
Session 30	Bridge Planning	1.75 credits
Session 35	Integrating Transportation and Community Planning	1.75 credits
Session 39	Lighting Up Main Street	1.75 credits
Session 42	LEED Certified Construction	1.75 credits
Session 52	Watershed Planning	1 credit
Mobile Tour 1	Portland's Western Promenade	1.5 credit hours
Mobile Tour 2	Portland's Old Port	1.5 credit hours
Mobile Tour 3	Bold Vision: The Parks and Neighborhoods of Portland, Maine	3 credit hours

Thursday, October 25, 2007

1-8 p.m.

PRE-CONFERENCE SYMPOSIUM:

Planning at the Edge: The Evolving Shape and Function of Waterfront Towns and Cities—Portland as a Planning Laboratory

Sponsored by the Maine Humanities Council

1-1:30 p.m.

Official Welcome and Introduction to Afternoon Tours And Symposium

Eastland Park Ballroom

Introduction: *Charlie Colgan*, professor of public policy and management, USM Muskie School of Public Service

Welcome: *Nicholas M. Mavadones, Jr.*, mayor, City of Portland and *Joseph E. Gray, Jr.*, Portland City manager

Orientation to Afternoon Tours of Portland Waterfront: *Charlie Colgan*

1:45-4:30 p.m.

Casco Bay Boat Lines and VIP Bus Tours of the City of Portland and of the Port and Island Sites of Casco Bay

Tour Guides: *Lee D. Urban*, director, Portland Planning and Development Department; *Bill Needelman*, AICP, senior planner, Portland Planning and Development Department; *Charlie Colgan*, professor, USM Muskie School of Public Service; *Alex Jaegerman*, AICP, Portland Planning Division director, Portland Planning and Development Department; *Deborah Andrews*, manager of City Historic Preservation Program, Portland Planning and Development Department; *Hillary Bassett*, executive director, Greater Portland Landmarks

PLEASE NOTE: *Attendance at the pre-conference tour and reception events is available by separate reservation only. VIP buses will leave from the front of the Eastland Park Hotel.*

Bus tour sponsored by Maine Turnpike Authority

5-6:30 p.m.

ROUNDTABLE DISCUSSION:

The Evolution of an Urban Waterfront: The Past and Present Development of Portland's 'Working Waterfront'

Hannaford Lecture Hall, University of Southern Maine, Portland campus

Welcome: *Joseph S. Wood*, interim president, University of Southern Maine

Moderator: *William Foster*, dean, Muskie School of Public Service, University of Southern Maine

James Millinger, Ph.D., maritime educator, author, and Portland historian

Pam Plumb, principal, Pam Plumb and Associates; former mayor of the City of Portland and city councilor

Charlie Poole, president and wharfinger, Proprietors of Union Wharf

Tom Valteau, president, Portland Fish Pier Authority; former city director of ports and transportation

Jim Cloutier, Portland city councilor; principal, Cloutier, Barrett, Cloutier and Conley Attorneys at Law

Joel Eastman, professor emeritus, Department of History, University of Southern Maine

PLEASE NOTE: *This event sponsored by the Maine Humanities Council is open to the public.*

Sponsored by the Maine Humanities Council

Busses will be available for transportation to and from the University of Southern Maine.

6:30-8 p.m.

Reception and Tour of Osher Map Library *USM Osher Map Library, Glickman Library, University of Southern Maine, Portland campus*

Sponsored by the University of Southern Maine Office of the President and Office of the Provost

Busses will be available for transportation to and from the University of Southern Maine.

Directions to the University of Southern Maine: From Congress Street, take Forest Avenue past Deering Park. After the I-295 exit, take a left at the first traffic light onto Bedford Street. The Woodbury Campus Center is on the right. Enter the USM parking garage by taking the second left onto Surrenden Street.

Friday, October 26, 2007

- 7:30-8:30 a.m. **Continental Breakfast** Longfellow A
- 8 a.m.-5 p.m. **Registration** Eastland Park Lobby
- 9 a.m.-6 p.m. **Book Exhibit** The Gallery
- 8:30-10:15 a.m. **PLENARY SESSION:
Urban Waterfronts** Eastland Park Ballroom
Chair: *Joseph Conforti*, professor and chair of American and New England Studies Department, University of Southern Maine
Raymond Gastil, director of Manhattan office, Department of City Planning, New York City
Susan Fainstein, professor, Graduate School of Design, Harvard University
Edward Muller, professor of history, University of Pittsburgh
Ann Breen, co-director and president of The Waterfront Center, Washington, D.C.
Sponsored by the City of Portland's Department of Planning and Development and the Department of Ports and Transportation
- 10:30 a.m.-12:15 p.m. **Concurrent Sessions**
- Session 1 **ROUNDTABLE:
Engaging the City: Campus Community Partnerships
for Social Change** Wyeth A
Chair: *Robin Bachin*, University of Miami
Anchor Institutions—University of Pennsylvania
Eugenie L. Birch, University of Pennsylvania
Civic Engagement and the Metropolitan University, University of Michigan-Dearborn
Georgina Hickey, University of Michigan, Dearborn
From the Ivory Tower to the Urban Streets: Community-Based Learning Programs and Lessons-University of Richmond
Amy L. Howard, University of Richmond
An Urban Agenda for Civic Engagement: Bates College and the Downtown Education Collaborative
David Scobey, Bates College
Comment: *Audience*
- Session 2 **The Law, Politics, and Planning in American Cities and Suburbs** Wyeth B
(1.75 credit hours)
Chair: *Roger Biles*, Illinois State University
Chronicling the Law of the American City and its Boundaries: Dillon's Municipal Compendia, 1872-1911
Judith Spraul-Schmidt, University of Cincinnati, Raymond Walters College
Unintended Consequences: Texas Annexation Laws and the Rise of Suburban Cities
Robert B. Fairbanks, University of Texas, Arlington
Atlanta and the Outer Loop: Regional Infrastructure and Local Politics, 1980-2002
Carlton Basmajian, University of Michigan
Comment: *Nicholas Dagen Bloom*, New York Institute of Technology

- Session 3 **Sixty Years of Evolution or Convolution?
Portland's Multiple Renewal Efforts, 1946-2006** Hawthorne
(1.75 credit hours)
Chair: *John F. Bauman*, University of Southern Maine
Joel Eastman, University of Southern Maine
Caroline Glassman, Supreme Judicial Court of Maine
Tom Valleau, president, Portland Fish Pier Authority
Donald Nicoll, former administrative assistant to Senator Edmund S. Muskie
Comment: *Audience*
- Session 4 **NNECAPA: Locating Wind Power Facilities** Jewett
Developing renewable energy sources are critical to slowing global climate change. Learn the land use issues raised in two wind power applications in Maine and what planners need to be preparing for. (1.75 credit hours)
Terry DeWan, Terrance J. DeWan and Associates
- Session 5 **NNECAPA: Preserving Local Character with Design Guidelines** Nevelson
How do we preserve the special character of our communities in the face of growth? Learn how three communities have had success with design guidelines. (1.75 credit hours)
Ross A. Moldoff, planning director, Salem, New Hampshire
David E. White, comprehensive planner, City of Burlington, Vermont
Donna Larson, town planner, Freeport, Maine
- Session 6 **NNECAPA: AICP Exam Preparation** Longfellow B
Get tips from recent exam-takers and from AICP President Graham Billingsley, senior planner, Boulder County Land Use Department and Stacy L. Doll, NNECAPA professional development officer.
- Session 7 **Rethinking Gentrification** Hartley
(1.75 credit hours)
Chair: *John McCarthy*, Robert Morris University
Historic Preservation, Gentrification and Displacement in Old Richmond Neighborhoods
Lauren Lambie-Hanson, University of California, Berkeley
Leasing the Landscape: A Pittsburgh Cottage Community and the Politics of Neighborhood Place-making
Ruth Bergman, University of Maryland
Without Progressive Consensus: The Battle for the Future of Asbury Park, New Jersey, 1970-2000
Walter D. Greason, Ursinus College
Comment: *John McCarthy*, Robert Morris University
- Session 8 **Swimming Pools** Greenhouse
Chair: *John Stuart*, Florida International University
Swimming Pools and Bathtubs: Corporate Paternalism in Michigan's Copper Country
Alison Kimball Hoagland, Michigan Technological University
Swimming in Public: Robert Moses and the WPA Pools in New York City
Marta Gutman, City College of New York
Swimming Pools and Racial Conflict in Postwar America
Victoria Wolcott, University of Rochester
Comment: *Achwa Benzinberg-Stein*, City University of New York

- 12:15-2:30 p.m LUNCHEON KEYNOTE ADDRESS:
**A Conversation with Denise Scott Brown:
The Minutes of the Meetings** Eastland Park Ballroom
Facilitator: *Margaret Crawford*, Harvard University
Denise Scott Brown, Venturi, Scott Brown and Associates
- 2:30-4:15 p.m. **Concurrent Sessions**
- Session 9 **Ethnic Neighborhoods and Community Planning** Wyeth A
Chair: *Evelyn Gonzales*, William Patterson University
**Rowhouses and Tennis Courts: Philadelphia's Jewish Merchants Program
during the Urban Crisis, 1964-1973**
David Merkwowitz, University of Cincinnati
Barrio Obrero: Housing the Working Classes in San Juan, Puerto Rico, 1920s
Marygrace Tyrrell, Northwestern University, IL
Borinquen in the Barrio: Puerto Rican Community Development and the Legacies of Colonialism
Domenic Vitiello, University of Pennsylvania
Comment: *Evelyn Gonzales*, William Patterson University
- Session 10 **The "Natural" Order of Urban Space** Wyeth B
Chair: *Marc Stein*, York University
**Nature, Sexuality, and the City: Heterosexual Constructions in
Environmental Planning, 1900-2000**
Michael Frisch, University of Missouri, Kansas City
The Origins of New York's Union Square
Michael Shapiro, University of Massachusetts, Amherst
**Natural Modern: Parks, Playgrounds, and Open Spaces in the
Modernist Vision of Toronto, 1950 to 1970**
Richard White, University of Toronto
Comment: *Jill Pearlman*, Bowdoin College
- Session 11 **Capital Cities** Hawthorne
Chair: *Brian Ladd*, University of Albany, State University of New York
Noulan Cauchon and the City Scientific in Canada's Capital
David L. A. Gordon, Queen's University, Ontario, Canada
Brussels, capital of Europe, in the Context of International Capitals
Carola Hein, Bryn Mawr College
Watercities in the New Berlin: The Case of Stralau
Carolyn Loeb, Central Michigan University
Comment: *Brian Ladd*, University of Albany, State University of New York
- Session 12 **Rethinking Urban Renewal as Community Development** Longfellow B
Chair: *Robert Beauregard*, Columbia University
The Lost History of Urban Renewal
Alexander Von Hoffman, Harvard University
**Protest Against Urban Renewal 1965-1985: Origin of a New Integrative Political Approach to
Urban Development?**
Sebastian Haumann, University of Technology, Darmstadt
Urban Triage in the 1970s: The Case of Preservation Planning in Milwaukee, Wisconsin
Deanna Schmidt, University of Wisconsin-Milwaukee
Comment: *Robert Beauregard*, Columbia University

- Session 13 **NNECAPA: Preserving Scenic Corridors and Telling Our Story:
Scenic Byways and Interpretation of Our Transportation History** *Nevelson*
(1.75 credit hours)
How can we preserve, interpret and promote our region's historic and scenic character through byways programs? Hear experiences from Vermont, Maine, and Florida. (1.75 credit hours)
Chair: *Anne Mitchell Whisnant, University of North Carolina-Chapel Hill*
Brian Shupe, Vermont Forum on Sprawl
Kathleen Walston Pagan, Department of Growth Management, Alachua County, FL
James H. Fisher, Hancock County Regional Planning Commission, Ellsworth, ME
- Session 14 **NNECAPA: Northeast Creek Affordable Housing Neighborhood,
Bar Harbor, Maine** *Jewett*
(1.75 credit hours)
How flexible land use regulations can result in "green" affordable housing. Learn what Bar Harbor, Maine has done to create "green" affordable housing and preserve environmentally sensitive areas. (1.75 credit hours)
Anne Krieg, planning director, Bar Harbor, Maine
Sam Coplton, principal, Coplton Associates
Terry Kelly, Bar Harbor, Maine Housing Authority
- Session 15 **New Urbanism and Its Historical Antecedents** *Hartley*
Chair: *Emily Talen, University of Illinois, Urbana-Champaign*
Origins of New Urbanism and Smart Growth: Lawrence Halprin's Willamette Valley: Choices for the Future (1972)
Robert Fishman, University of Michigan
The Sea Ranch at Forty: A Resident's View
David E. Bess, California State Polytechnic, Pomona
The Near Urban Front Porch as an Integrated System of Access and Community: Lessons We Should Learn From
Neal V. Hitch, The Ohio State University
Comment: *Emily Talen, University of Illinois, Urbana-Champaign*
- Session 16 ROUNDTABLE:
A Teachable Moment: Baltimore '68 Riots and Rebirth *Greenhouse*
Chair: *Jessica I Elfenbein, University of Baltimore*
Overview
Jessica I Elfenbein, University of Baltimore
Lesson Plan Presentation
Peter B. Levy, York College
Oral History Presentation
Elizabeth M. Nix, University of Baltimore
Preview of the exhibition at the Baltimore Jewish Museum commemorating the riots and Dr. King's death
Deborah R. Weiner, Jewish Museum of Maryland, Baltimore
Comment: *Audience*

4:30-6:30 p.m.

Concurrent Sessions

Session 17

Local Approaches to Planning and Preservation

Wyeth A

Chair: *David Stradling*, University of Cincinnati

Seeking a New Paradigm for Public/Private Partnerships: Tapping Cultural Resources at the Bethlehem Steel Site

Howard Gillette, Rutgers University, Camden

Dusting Off the Deed Restrictions for Historic District Designation.

A study of three methods of land use control over Sunnyside Gardens, New York City 1924-2007

Emily A. Goldman, Cornell University

Burlington and Winooski, Vermont—Where they came from—Where they're going

Beth Humstone, NNECAPA

Comment: *David Stradling*, University of Cincinnati

Session 18

Los Angeles Planning Histories

Jewett

Chair: *Gail Sansbury*, San Jose State University

What's the Alternative? A History of Queer and Alternative Place in Los Angeles

Stephanie Frank, University of Southern California

Apartments in Disguise: Small Multiple Dwellings in the "City of Homes," 1907-1930

Todd Gish, University of Southern California

Insurgent and Emergent Citizenship in MacArthur Park

Meredith Drake Reitan, University of Southern California

Comment: *Margaret Crawford*, Harvard University

Session 19

Reforming the Built and Natural Landscapes of Maine

Hawthorne

Chair: *Liam Riordan*, University of Maine

The Making of a Landscape Architect: The Life and Work of Louise Payson

Daniel W. Krall, Cornell University

From Baxter to Quimby: The Individual's Role in Planning for Maine's Parks

Marc Alan Howlett, University of Virginia

Space Aliens: How Government Agents and Modernist Planners Infiltrated Bangor, Maine

Tom McCord, University of Maine

Portland, the Birthplace of Prohibition

Daphne Spain, University of Virginia

Comment: *Martha McNamara*, Wellesley College

Session 20

Community Planning

Hartley

Chair: *Eugenie Birch*, University of Pennsylvania

How to Score: The Impact of Lawrence and Anna Halprin's Community

Workshops on Participatory Planning

Alison Hirsch, University of Pennsylvania

Planning and Community in Continental Europe, 1890-1940: A Missed Connection?

Dan S. White, University at Albany, State University of New York

The Progressive City in the United States, 1969-2007

Pierre Clavel, Cornell University

Community Organizing and Planning: Using the Past to Inform the Present

Robert Fisher, University of Connecticut

Comment: *Lee Webb*, University of Maine

Session 21	<p>NNECAPA: A Primer in Planning History</p> <p><i>Take a whirlwind tour of the major events in planning history. This session traces the early history of planning from 1790 through to the end of the 20th century.</i></p> <p>Joanne Cassulo, senior planner, NH OEP Sandrine Thibault, principal planner, NH OEP</p>	Longfellow B
Session 22	<p>NNECAPA: Sustainability in 2007 (2 credit hours)</p> <p><i>How can land use patterns reduce energy demand? Learn about eco-villages and neighborhoods in Europe and the challenges they present to planners. (1.75 credit hours)</i></p> <p>Steve Whitman, Jeffrey Taylor and Associates Kim Lundgren, ICLEI</p>	Nevelson
Session 23	<p>Affordable Housing</p> <p>Chair: Ken Rose, Rockefeller Archive Center</p> <p>Public Housing's Fiscal Crisis in the U.S., 1958-1985: Origins, Response, and Policy Failure D. Bradford Hunt, Roosevelt University</p> <p>The Architect as Houser: Clarence Stein and Federal Housing Policy Kristin Larsen, University of Florida</p> <p>The Federal Housing Administration—A Welfare Agency? Sarah Jo Peterson, University of Oklahoma</p> <p>“Wealth and Happiness” or “Pride and Thriftiness?” The Federal Housing Administration and the Presentation of the Small and Affordable Home in Atlanta, Georgia, 1935-1941 Mark Barron, University of Maryland</p> <p>Comment: Kristin Szylvian, Western Michigan University</p>	Wyeth B
Session 24	<p>Graduate Student Workshop</p> <p>Facilitator: Owen D. Gutfreund, Columbia University</p>	Greenhouse
6:45-8:30 p.m.	<p>Reception</p> <p><i>The Portland Company, 58 Fore Street, on the waterfront off Fore Street and Franklin Arterial</i></p> <p>Shuttle buses will be provided for conference participants from the Eastland Park Hotel to the Portland Company at 6:15 p.m.</p> <p>Sponsored by BEA International</p>	
8:30-9 p.m.	<p>SACRPH New Board Member Orientation</p>	Wyeth B
9-11 p.m.	<p>SACRPH Board Meeting</p>	Wyeth B
9-11 p.m.	<p>Graduate Student Reception</p>	Greenhouse and Nevelson

Saturday, October 27, 2007

7:30-8:30 a.m.	Continental Breakfast	Eastland Park Ballroom
8-8:30 a.m.	SACRPH Business Meeting	Eastland Park Ballroom
8 a.m.-5 p.m.	Registration	Eastland Park Lobby
8:30-10 a.m.	Journal of Planning History Editorial Board Meeting	E.B. White
9 am-6 p.m.	Book Exhibit	The Gallery
8:30-10:15 a.m.	NNECAPA Breakfast Meeting Address <i>Graham Billingsley, president, AICP and senior planner for Boulder County, Colorado</i>	Longfellow A
8:30-10:15 a.m.	Concurrent Sessions	
Session 25	Gender, Planning, and Community Building Chair: <i>Maureen Flanagan, Michigan State University</i> “It looks as though more reforms than one must be left to women!” Women’s Clubs and Progressive Era Planning in Chicago and St. Louis <i>Elizabeth Belanger, Stonehill College</i> Can Women Rule New Jersey? Anglo Women and Community Building in Interwar Montclair, New Jersey <i>Patricia Hampson, Rutgers University</i> Cold War, Gender and the Baltimore Freeway Revolt <i>Eric Stephen Singer, The American University</i> Comment: <i>Maureen Flanagan, Michigan State University</i>	Hartley
Session 26	Landscape Design and Metropolitan Planning I Chair: <i>Scott Roulier, Massey University</i> Planning for Greener Cities: Park Systems as a Transatlantic Phenomenon at the Beginning on the Twentieth Century <i>Sonja Dumpelmann, Auburn University</i> The Emergence of Urban Natural Areas Protection in the U.S.: The Case of the Illinois Forest Preserve District Act of 1913 <i>Rebecca Retzlaff, Auburn University</i> Bier Gartens to Parkways: Charles Whitnall’s Progressive Era Park Designs for Socialist Milwaukee <i>Judith T. Kenny and Lorne A. Platt, University of Wisconsin–Milwaukee</i> Comment: <i>Scott Roulier, Massey University</i>	Wyeth A
Session 27	Working-Class Housing Chair: <i>Andrew Dolkart, Columbia University</i> The Labor Union as Welfare State: Housing Projects of Local 3, International Brotherhood of Electric Workers, and Local 1199, Hospital Workers <i>Hilary Botein, University of Connecticut</i> Common Lives and Uncommon Houses: Unity and Diversity in American Working-Class Housing, 1880-1930 <i>Thomas C. Hubka, University of Wisconsin-Milwaukee</i> Diversity in Detail: Workers’ Rowhouses in Wilmington, Delaware—1864 to 1920 <i>David Ames, University of Delaware</i> Comment: <i>Andrew Dolkart, Columbia University</i>	Hawthorne

Session 28

ROUNDTABLE:

Rethinking the Federal Bulldozer: A Roundtable on Recent Urban Renewal and Highway Construction Research Longfellow B

Chair: *Christopher Klemek*, George Washington University

Nathan Connolly, University of Michigan

Jennifer Hock, Harvard University

Christopher W. Wells, Macalester College

Comment: *Audience*

Session 29

Urbanization and the Arts Wyeth B

Chair: *Michele Bogart*, State University of New York, Stony Brook

Public Art and the Body in 20th-Century Los Angeles

Sarah Schrank, California State University, Long Beach, Dept of History

Urbanism Unclothed: The Mermaid Sculpture Controversy, San Francisco in the 1960s

Alison Isenberg, Rutgers University

Streets and Stages: Urbanization and the Arts after World War II

Julia Foulkes, New School University

Comment: *Michele Bogart*, State University of New York, Stony Brook

Session 30

The Politics of Bridge Planning in the United States and Brazil Jewett

(1.75 credit hours)

Chair: *Daniel Serda*, University of Kansas

To Build a Bridge: A Historian Planner's Participant-Observer's View of the Ohio River Bridges Project at the Falls of the Ohio, 1969-1997

Carl Kramer, Indiana University Southeast & Kramer Associates, Inc.

The Bridge of Fusion: A Case Study of the Rio-Niteroi Bridge (Ponte Costa e Silva)

Mark E. Kehren, Loras College

Second Decking the Golden Gate Bridge: The Politics of Traffic in the San Francisco Bay Area, 1958-1972

Louise Nelson Dyble, University of Southern California

Comment: *Daniel Serda*, University of Kansas

10:30 a.m.-12:15 p.m.

Concurrent Sessions

Session 31

Town Planning and the Emergence of Metropolitan Boston Wyeth A

Chair: *Michael Rawson*, Brooklyn College

The First Street of Plymouth: Survival of the Original English Town Plan

Arthur Krim, Massachusetts Historical Commission

The 1848 Cochituate Waterworks and the Planning of Boston's Future

Carl Smith, Northwestern University, IL

Marginal Lands and Suburban Nature: Open Space Planning and the Case of the 1893 Boston Metropolitan Parks Plan

Steven T. Moga, Massachusetts Institute of Technology

Comment: *Michael Rawson*, Brooklyn College

Session 32

Transforming the Urban Economy through Depression, War, and the Post-War Boom Wyeth B

Chair: *Robert Fishman*, University of Michigan

How building suppliers framed the housing consumer, 1932-1941

Aman Gill and *Richard Harris*, McMaster University

Selling Production: General Electric and the planning of factory space and the making of place, 1939-1947

Robert Lewis, University of Toronto

A New Deal for Metropolitan America: the state and post-war economic development

David Freund, University of Maryland

Comment: *Robert Fishman*, University of Michigan

- Session 33 **College Towns** Jewett
 Chair: *Michael Birkner*, Gettysburg College
Shopping Campaign Urbana: Changing Norms, Evolving Geography in a Small Midwestern City 1906-2006
Jason Brody, University of Illinois, Urbana-Champaign
Objects of Interest: College Communities and Their Construction Principles, 1820-1850
Margaret Sumner, The Ohio State University, Marion
From Protestors to Planners: Housing and the Local Engagement of Students in Ann Arbor, 1968-1975
LaDale C. Winling, University of Michigan
 Comment: *Blake Gumprecht*, University of New Hampshire
- Session 34 **Building Suburbia Revisited:
 Are There Seven Suburban Landscapes? Six? Eight?** Hawthorne
 Chair: *Beth Humstone*, NNECAPA
Dolores Hayden, Yale University
 Comment: *Mary Corbin Sies*, University of Maryland and
Beth Humstone, NNECAPA
- Session 35 **NNECAPA: Integrating Transportation
 and Community Planning** Nevelson
(1.75 credit hours)
How some communities are dealing with the challenges of growth in ways that sustain community character and fosters a sense of space (1.75 credit hours)
Ben Frost, New Hampshire Housing Finance Authority
Angela Vincent, Nashua Regional Planning Commission
- Session 36 ROUNDTABLE:
The Racial Imperatives of Planning: A Critical Historical Appraisal Hartley
 Chair: *Christopher Silver*, University of Florida
Jim Loewen, University of Vermont
Chester Hartman, Poverty and Race Research Action Council, Washington, D.C.
Angel David Nieves, University of Maryland
 Comment: Audience
- Session 37 **Politics, Planning, and Preservation** Longfellow B
 Chair: *Daniel Bluestone*, University of Virginia
Partners in Preservation: University of Montreal Research for the Conservation of the Montreal School Board Historic Schools
Claudine Déom, Université de Montreal
Understanding the Main Street Program Historically
Randall Mason, University of Pennsylvania
Planning for the Future by Preserving the Past: A History of Neighborhood Preservation in Cincinnati's Mt. Auburn and Pittsburgh's Manchester Neighborhoods
Stephanie R. Ryberg, University of Pennsylvania
 Comment: *Daniel Bluestone*, University of Virginia
- 12:15-2:30 p.m. **SACRPH Presidential Address** Eastland Park Ballroom
Whither the Region, or Why Ought There to Be an 'R' in SACRPH?
Greg Hise, University of Southern California

2:30-4:15 p.m.

Concurrent Sessions

Session 38

Planning after Disaster

Hartley

Chair: *Lawrence Vale*, MIT

Planning after Disaster: Planning after WW II and after Katrina

Jeffrey M. Diefendorf, University of New Hampshire

Cameron Redeveloping and Rebuilding a Small Louisiana Town Destroyed by Hurricane Rita

Thomas Sammons, University of Louisiana, Lafayette

Disaster Blues: Levees, Cultural Landscaping, and the 1927 Mississippi River Flood

Richard Mizelle, Florida State University

Comment: *Lawrence Vale*, MIT

Session 39

Lighting Up Main Street

Wyeth A

(1.75 credit hours)

Chair: *Richard Longstreth*, George Washington University

New England Town Hall/Opera Houses: Public/Private Ventures Then and Now

Ann Satterthwaite, AICP Washington, D.C.

The Death and Life of Small Town Movie Theaters

Ruth Eckdish Knack, *Planning Magazine*

Historic Performance Venues and Downtown Redevelopment: The View for a Small City

Tracy Neumann, New York University

Comment: *Richard Longstreth*, George Washington University

Session 40

DOCUMENTARY FILM SCREENING AND DISCUSSION

Greetings from Asbury Park:

Eminent Domain and the Price of Progress in a Small Town

Greenhouse

Chair: *Wendell Prichett*, University of Pennsylvania

Discussant: *Christina Eliopoulos*, *Women Making Movies*, Director of *Greetings from Asbury Park*

Comment: *Howard Gillette*, Rutgers University-Camden, and *Wendell Prichett*, University of Pennsylvania

Session 41

Urban Renewal

Jewett

Chair: *Richard Harris*, McMaster University

Urban Blight and Community Reaction to the Gateway Center Redevelopment Project, Pittsburgh, Pennsylvania, 1946-1950

Brian Robick, Carnegie Mellon University

Clearance for a Smooth and Efficient Future: Urban Renewal Projects in Hamilton, Ontario and Buffalo, New York

Margaret Rockwell, McMaster University

The Foundations of the Urban Renewal Order in Europe and North America

Christopher Klemek, George Washington University

Comment: *Mark Rose*, Florida Atlantic University

Session 42

NNECAPA: LEED Certified Construction

Nevelson

(1.75 credit hours)

LEED (Leadership in Energy and Environmental Design) construction is gaining popularity. Learn about the various construction materials being used, site design issues, and energy conservation measures for new residential and commercial construction. (1.75 credit hours)

Peter Taggart, Taggart Construction, and Maine Green Building Council

Architect, Maine Green Building Council TBA

Session 43

Landscape Design and Metropolitan Planning II

Longfellow B

Chair: *David Schuyler*, Franklin and Marshall College

Gardens for the Spirits: Horace William Shaler Cleveland and the Rural Romantic Cemetery Movement

Nancy J. Volkman, Texas A&M University

The Emerald Metropolis: Charles Eliot, John Nolen, and the Landscape Architecture of City Planning
Bruce Stephenson, Rollins College

Warren H. Manning's Legacy of Planning: Bridging the gap between utopian communities and company towns

Reid W. Bertone-Johnson, Dodson Associates, Belchertown, MA

Comment: *Arleyn Levee*, landscape historian, Belmont, Massachusetts

Session 44

Understanding Architecture, Planning and Metropolitan Development

Hawthorne

Chair: *Carol Willis*, The Skyscraper Museum

Mariana Griswold Van Rensselaer's Essays on City Dwellings: Public Understanding of Cities and Architecture in the 1880s

Carla Yanni, Rutgers University

The Making of The Philadelphia Negro

Amy Hillier, University of Pennsylvania

Learning from Levittown: Venturi and Scott Brown's Approach to Architecture in Teaching and Suburbia
Jessica Lautin, University of Pennsylvania

Comment: *Alex Garvin*, Alex Garvin & Associates, Inc.

Session 45

Urban Decay and Neighborhood Obsolescence

Wyeth B

Chair: *Max Page*, University of Massachusetts

'An Obsolete Neighborhood': Boston's West End and the Ideology of Obsolescence

Daniel M. Abramson, Tufts University

The (De)urbanization of Detroit: A History of the Automotive Industry, Economic Development and Demolition

Brent Ryan, University of Illinois at Chicago and *Daniel Campo*, Morgan State University

The Machine is the Garden: Landscape Culture as Urban Renewal in the International Building Exhibition, Emscher Park 1989-1999

Shannon McMullen, Purdue University

Comment: *Max Page*, University of Massachusetts

4:30-6:30 p.m.

Concurrent Sessions

Session 46

Planning for Tourism

Wyeth A

Chair: *Matt Klinge*, Bowdoin College

The Poland Spring Resort: "A City of Vivid Contrasts"

David Richards, Margaret Chase Smith Library

Retail Districts in the Tourist City: The Third Street Promenade in Santa Monica

Elizabeth Hornbeck, University of Missouri, Columbia

From Shipping to Shopping: Urban Waterfronts as Spectacles of Post-Modern Leisure in Baltimore and Providence

Kristen Williams, University of Maryland

Corpus Christi's Packery Channel: Barrier Island Development in the Age of Urban Environmentalism

Alan Lessoff, Illinois State University

Comment: *Matt Klinge*, Bowdoin College

Session 47

The Geopolitics of Land Use Planning

Wyeth B

Chair: *David Monteyne*, University of Calgary

Panorama and Diorama: Norman Bel Geddes's Military Models and the Visualization of Urban Renewal

Timothy Mennel, University of Minnesota

Urbanizing the Arctic: Defense and Development in the Cold War North

Matthew Farish, University of Toronto

The Birth of "Land Use Planning" in American City Planning

Fukuo Akimoto, Kyushu University, Japan

Planet America: Empire's Land Grab

Mark L. Gillem, University of Oregon

Comment: *David Monteyne*, University of Calgary

Session 48

Automobile and Transportation Planning

Nevelson

Chair: *David Blanke*, Texas A&M University-Corpus Christi

Envisioning the Motor City: Ideals and Realities

Amy D. Finstein, University of Virginia

Colin Buchanan's American Journey

Stephen V. Ward, Oxford Brookes University

Comment: *Owen D. Gutfreund*, Columbia University

Session 49

Garden Cities and International Models for Town Planning

Jewett

Chair: *Mary Corbin Sies*, University of Maryland

Town planning and private enterprise in early 20th century Australia:

Henry F. Halloran, 'builder of dreams'

Robert Freestone and David Nichols, University of NSW, Australia

Hampstead Garden Suburb: Paradigm or Paradox?

Mervyn Miller, chartered architect and town planner, UK

The Urban International at the Crossroad of Urban and Social Reform: The IFHP-International Federation for Housing and Planning (1913-2007)

Joel Outtes, Universidade Federal do Rio Grande do Sul

Shall We Designate? The Preservation of Dynamic Balance in Sunnyside Gardens

John Pittari, Auburn University

Comment: *Isabelle Gournay*, University of Maryland

Session 50

Race, Housing, and Urban Renewal

Hawthorne

Chair: *Raymond Mohl*, University of Alabama-Birmingham

No Harlem Here: Race Relations and International Image-Making in British Housing, 1950s-1960s

Nancy Hackyung Kwak, Polytechnic University

Designing for Race: Approaches to Public Housing Design in Cleveland, 1933-1937

Elizabeth Ann Milnarik, University of Virginia

The Power and Limits of Black Activism: Philadelphia's Public Housing in the Depression and World War II

James Wolfinger, DePaul University

Comment: *Joseph Heathcott*, New School University

Session 51	<p>Civic Space</p> <p>Chair: <i>Eric Sandweiss</i>, Indiana University</p> <p>Selling Zone: The American Civic Association and Campaign for Orderly Urban Space</p> <p><i>Julian C. Chambliss</i>, Rollins College</p> <p>Lowell's Civic Identity c. 1900</p> <p><i>Marie Frank</i>, University of Massachusetts, Lowell</p> <p>Art Commission Movement in the Formative Years of Modern City Planning.</p> <p>How did "City Beautiful" Survive in the Modern City Planning Era?</p> <p><i>Naoto Nakajima</i>, University of Tokyo</p> <p>A Civic Design Conscience: Kansas City's Municipal Art Commission, 1906-1981</p> <p><i>Daniel Serda</i>, University of Kansas</p> <p>Comment: <i>Eric Sandweiss</i>, Indiana University</p>	Longfellow B
Session 52	<p>NNECAPA: Watershed Planning</p> <p>(1 credit hour)</p> <p><i>How growth has degraded water quality, the surrounding habitat, and changed the geology of streams. Learn what some areas are doing to reverse these trends. (2 credit hours)</i></p> <p>Applying Watershed Science to River Corridor Management in Vermont</p> <p><i>Amy Sheldon</i>, Natural Resource Planning, Vermont</p>	Greenhouse
Session 53	<p>Journal Publishing Workshop: How to Get Your Article Published</p> <p><i>Christopher Silver</i>, editor, <i>Journal of Planning History</i></p> <p><i>David Goldfield</i>, editor, <i>Journal of Urban History</i></p> <p><i>Philip Ethington</i>, North American editor, <i>Urban History</i></p> <p><i>Robert Fairbanks</i>, North American editor, <i>Planning Perspectives</i></p>	Hartley
6:45-8:30 p.m.	<p>SACRPH Awards Ceremony and Reception</p> <p>Sponsored by Bernstein Shur</p>	Greenhouse and Nevelson
9 p.m.	<p>SACRPH Board Dinner</p>	<p>Local 188 685 Congress Street, Portland</p>

Sunday, October 28, 2007

Tours

9:30-11:30 a.m.

1. Portland's Western Promenade

This tour focuses on 19th- and 20th- century residential architecture and what it reveals about Portland's society and culture. Recognized as one of America's best-preserved Victorian neighborhoods, the district was entered on the National Register of Historic Places in 1982. The tour route features the magnificent Italianate, Second Empire, and Colonial Revival homes of Portland's successful 19th and early 20th century business leaders as well as more humble examples of vernacular architecture. Prominent local architects involved in shaping Portland's built environment such as Francis Fassett, John Calvin Stevens, Frederick Thompson, George Burnham, and others, are represented. *(1.5 credit hours)*

Led by Portland Landmarks.

The tour begins in front of the Eastland Park Hotel.

9:30-11:30 a.m.

2. Portland's Old Port

This tour of Portland's Old Port explores the events and people who shaped our city and left their imprint on its streetscapes and architecture. After the devastating Great Fire of 1866, Portlanders regrouped and rebuilt their downtown in the latest architectural styles and with the finest materials. This largely intact Victorian commercial district gives the flavor of the city in its heyday at the end of the 19th century. Tour participants will be enchanted by the inside stories that trace the development of this historic area from its earliest days as a bustling seaport in the 19th century to its revival in the 1970s and 1980s as a vibrant retail and commercial center. *(1.5 credit hours)*

Led by Portland Landmarks.

The tour begins in front of the Eastland Park Hotel.

9:30 a.m.-1:30 p.m.

3. Bold Vision: The Parks and Neighborhoods of Portland, Maine

The system of open spaces that evolved in Portland over the last two centuries is unique for Maine. More comprehensive than in other communities in the state, the parks and parkways take advantage of the city's unusual topographic features. Planned by both local and nationally prominent designers, such as the Olmsted firm, the development of this park system was influenced by varied urban needs and, in turn, shaped the diverse neighborhoods it now serves. This tour will explore, by bus with some walking stops, the Eastern Promenade, Back Cove and Baxter Boulevard, Deering Oaks Park, and the Western Promenade areas and their surrounding neighborhoods. *(1.5 credit hours)*

There will be some specialized speakers at selected venues. Cost includes transportation, box lunch and tours. Seating is limited, and a minimum of 20 registrants is required. (3 credit hours)

The tour begins in front of the Eastland Park Hotel.

Conference Participants

Participants are listed by session number.

Also the following designations are noted:

PC: Program Committee

TT: Thursday Tours

LA: Local Arrangements

TS: Thursday Symposium

FP: Friday Plenary

PA: Presidents' Address

K: Keynote

Daniel M. Abramson, 45
 Fukuo Akimoto, 47
 David Ames, 27
 Noni Ames, LA
 Deborah Andrews, TT
 Robin Bachin, PC, 1
 Mark Barron, 23
 Carlton Basmajian, 2
 Hillary Bassett, LA, TT
 John Bauman, PC, LA, 3
 Robert Beaugard, 12
 Elizabeth Belanger, 25
 Achva Benzinberg-Stein, 8
 Ruth Bergman, 7
 Reid W. Bertone-Johnson, 43
 David E. Bess, 15
 Roger Biles, 2
 Graham Billingsley, 6
 Eugenie L. Birch, 1, 20
 Michael Birkner, 33
 David Blanke, 48
 Nicholas Dagen Bloom, 2
 Daniel Bluestone, 37
 Michele Bogart, 29
 Hilary Botein, 27
 Ann Breen, FP
 Jason Brody, 33
 Denise Scott Brown, K
 Joanne Cassulo, 21
 Julian C. Chambliss, 51
 Pierre Clavel, 20
 Jim Cloutier, TS
 Charlie Colgan, LA, TS
 Joseph Conforti, FP
 Nathan Connolly, 28
 Sam Coplon, 14
 Margaret Crawford, PC, K, 18
 Terry DeWan, 4
 Claudine Déom, 37
 Jeffrey M. Diefendorf, 38
 Andrew Dolkart, PC, 27
 Sonja Dumpelmann, 26
 Louise Nelson Dyble, 30
 Joel Eastman, TS
 Jessica I Elfenbein, PC, 16
 Christina Eliopoulos, 40
 Philip Ethington, 53
 Susan Fainstein, FP
 Robert B. Fairbanks, 2, 53
 Matthew Farish, 47
 Amy D. Finstein, FP, 48
 James H. Fisher, 13
 Robert Fisher, 20
 Robert Fishman, 15, 32
 Maureen Flanagan, 25
 William Foster, TT
 Julia Foulkes, 29

Marie Frank, 51
 Stephanie Frank, 18
 Robert Freestone, 49
 David Freund, 32
 Michael Frisch, 10
 Ben Frost, 35
 Alex Garvin, 44
 Raymond Gastil, FP
 Aman Gill, 32
 Mark L. Gillem, 47
 Howard Gillette, 17, 40
 Todd Gish, 18
 Caroline Glassman, 3
 David Goldfield, 53
 Emily A. Goldman, 17
 Evelyn Gonzales, 9
 David L. A. Gordon, 11
 Isabelle Gournay, 49
 Joseph Gray, TS
 Walter D. Greason, 7
 Blake Gumprecht, 33
 Marta Gutman, 8
 Owen D. Gutfreund, 24, 48
 Patricia Hampson, 25
 Richard Harris, 32, 41
 Chester Hartman, 36
 Sebastian Haumann, 12
 Dolores Hayden, 34
 Joseph Heathcott, 50
 Carola Hein, 11
 Georgina Hickey, 1
 Amy Hillier, 44
 Alison Hirsch, 20
 Greg Hise, PA
 Neal V. Hitch, 15
 Alison Kimball Hoagland, 8
 Jennifer Hock, 28
 Elizabeth Hornbeck, 46
 Amy L. Howard, 1
 Marc Alan Howlett, 18
 Thomas C. Hubka, 27
 Beth Humstone, 17, 34
 D. Bradford Hunt, 23
 Alison Isenberg, PC, 29
 Alex Jaegerman, LA, TT
 Mark E. Kehren, 30
 Terry Kelly, 14, 38
 Ari Kelman, 38
 Judith T. Kenny, 26
 Christopher Klemek, 28, 41
 Matt Klinge, 46
 Ruth Eckdish Knack, 39
 Daniel W. Krall, 19
 Carl Kramer, 30
 Anne Krieg, 14
 Arthur Krim, 31
 Nancy Hackyung Kwak, 50
 Brian Ladd, 11
 Lauren Lambie-Hanson, 7
 Kristin Larsen, 23
 Donna Larson, LA, PC, 5
 Jessica Lautin, 44
 Alan Lessoff, 46
 Peter B. Levy, 16
 Robert Lewis, 32
 Arleyn Levee, LA, 43
 Carolyn Loeb, 11
 Jim Loewen, 36
 Richard Longstreth, 39

Kim Lundgren, 22
 John McCarthy, PC, 7
 Tom McCord, 19
 Eileen McGurty, PC
 Randall Mason, 37
 Martha McNamara, 19
 Shannon McMullen, 45
 Nicholas Mavadones, TS
 Timothy Mennel, 47
 David Merkwitz, 9
 Jack M. Mettee, 52
 Mervyn Miller, 49
 James Millinger, TS
 Elizabeth Ann Milnarik, 50
 Richard Mizelle, 38
 Steven T. Moga, 31
 Ray Mohl, 50
 Ross A. Moldoff, 5
 David Monteyne, 47
 Edward Muller, FP
 Naoto Nakajima, LA, 51
 Bill Needelman, TT
 Tracy Neumann, 39
 David Nichols, 49
 Donald Nicoll, 3
 Angel David Nieves, PC, 36
 Elizabeth M. Nix, 16
 Joel Outtes, 49
 Kathleen Walston Pagan, 13
 Max Page, 45
 Jill Pearlman, 10
 Sarah Jo Peterson, 23
 Sherry Phillips, LA
 John Pittari, 49
 Lorne A. Platt, 26
 Pam Plumb, TS
 Charlie Poole, TS
 Wendell Pritchett, 40
 Michael Rawson, 31
 Meredith Drake Reitan, 18
 Rebecca Retzlaff, 26
 David Richards, 46
 Liam Riordan, 19
 Brian Robick, 41
 Margaret Rockwell, 41
 Ken Rose, 23
 Mark Rose, 41
 Scott Roulier, 26
 Brent Ryan, 45
 Stephanie R. Ryberg, 37
 Thomas Sammons, 38
 Eric Sandweiss, 51
 Gail Sansbury, 18
 Ann Satterthwaite, 39
 Deanna Schmidt, 12
 Sarah Schrank, 29
 David Schuyler, 43
 David Scobey, 1
 Daniel Serda, 30, 51
 Michael Shapiro, 10
 Amy Sheldon, 52
 Earl Shettleworth, TT
 Brian Shupe, 13
 Mary Corbin Sies, 34, 49
 Christopher Silver, PC, 36, 53
 Eric Stephen Singer, 25
 Carl Smith, 31
 Daphne Spain, 19
 Judith Spraul-Schmidt, 2

Marc Stein, 10
 Bruce Stephenson, 43
 David Stradling, 17
 John Stuart, 8
 Margaret Sumner, 33
 Kristin Szylyan, 23
 Peter Taggart, 42
 Emily Talen, 15
 Sandrine Thibault, 21
 Marygrace Tyrrell, 9
 Lee D. Urban, LA, TT
 Lawrence Vale, 38
 Tom Valleau, TS, 3
 Angela Vincent, 35
 Domenic Vitiello, 9
 Nancy J. Volkman, 43
 Alexander Von Hoffman, 12
 Lee Webb, 20
 Deborah R. Weiner, 16
 Christopher W. Wells, 28
 Anne Mitchell Whisnant, 13
 David E. White, 5
 Dan S. White, 20
 Richard White, 10
 Steve Whitman, 22
 Kristen Williams, 46
 LaDale C. Winling, 33
 Carol Willis, 44
 Victoria Wolcott, 8
 James Wolfinger, 50
 Joseph S. Wood, LA
 Carla Yanni, 44

SACRPH

SOCIETY FOR
AMERICAN
CITY AND
REGIONAL
PLANNING
HISTORY

FOUNDED 1986 COLUMBUS, OHIO

American Planning Association
Northern New England Chapter

Making Great Communities Happen