

Urban Affairs Association 42nd Annual Meeting

April 18-21, 2012

Pittsburgh, Pennsylvania

Rethinking the Future of Urbanism: Cities and Regions in a Post-Industrial Era

Co-Sponsors:

Philanthropist/Media Scholar Gene Burd

SAGE Publications

University of Pittsburgh and

Graduate School of Public & International Affairs

University Center for Social & Urban Research

Center for Metropolitan Studies

Photo by: Via Tsuji
UAA logo by: Bethany Welch

Urban Affairs Association

The **Urban Affairs Association (UAA)** is the international professional organization for urban scholars, researchers, and public service providers.

UAA is dedicated to creating interdisciplinary spaces for engaging in intellectual and practical discussions about urban life. Through theoretical, empirical, and action-oriented research, the UAA fosters diverse activities to understand and shape a more just and equitable urban world.

UAA is the successor organization to the Council of University Institutes for Urban Affairs, formed in Boston in 1969 by a group of directors of university urban programs. Today, UAA includes institutional, individual, and student members from colleges and universities throughout North America, Europe and Asia. UAA sponsors the *Journal of Urban Affairs*, a refereed journal, publishing manuscripts related to urban research and policy analysis.

UAA Executive Office Staff

Margaret Wilder
Executive Director

Shelly Tillinghast
Event Planner

Sue Peacock
Webmaster &
Communications Mgr

Deidre Beadle
Executive
Assistant

Lynn Gransee
Executive
Assistant

Michele Radi
Executive
Assistant

2011–2012 Urban Affairs Association Governing Board

Louise Simmons, Chair
2009-2012
(2nd term)
University of Connecticut

Gregory D. Squires, Vice Chair
2010-2013
(2nd term)
George Washington University

Jocelyn Taliaferro, Secretary-Treasurer
2010-2013 (1st term)
North Carolina State University

Greg Andranovich
2011–2014
(1st term)
California State Univ,
Los Angeles

Robin Boyle
2010-2013
(2nd term)
Wayne State
University

Karen J. Gibson
2009-2012
(2nd term)
Portland State
University

Edith Barrett
2010-2013
(1st term)
University of
Connecticut

James DeFilippis
2011–2014
(1st term)
Rutgers, The State
University of New
Jersey

Jill Simone Gross
2011–2014
(1st term)
Hunter College of the
City University of New
York

Victoria Basolo
2011–2014
(1st term)
University of
California, Irvine

Sabina Deitrick
2011–2014
(1st term)
University of
Pittsburgh

Dan Immergluck
2011–2014
(1st term)
Georgia Institute
of Technology

**Rachel
Garshick Kleit**
2011–2014
(1st term)
University of
Washington-
Seattle

Marla Nelson
2009-2012
(1st term)
University of New
Orleans

Michael Leo Owens
2009-2012
(1st term)
Emory University

Urban Affairs Association 42nd Annual Meeting

Rethinking the Future of Urbanism: Cities and Regions in a Post-Industrial Era

Wyndham Grand Pittsburgh Downtown
Pittsburgh, PA
April 18–21, 201

General Information & Special Announcements.....	page 3
Burd Track on Media & Urban Life	page 8
Plenary Speaker Bios.....	page 9
UAA-SAGE Gittell Activist Scholar Bio.....	page 10
Schedule at a Glance.....	page 14
Sessions by Topic Category	page 18
Details of Concurrent Sessions	page 29
Index of Presenters, Speakers, & Authors	page 79
2013 San Francisco Conference Call for Participation	page 84
Hotel Floor Plan	page 86

Urban Studies, Planning, and Housing Research from Routledge

Routledge is delighted to offer **14 days free access** to 2010 and 2011 content from its **Urban Studies, Planning and Housing journals**.

In order to access the content, visit the following pages and log-in to, or register for, a free Taylor & Francis Online account:

Urban Studies
www.tandfonline.com/r/urbanstudies

Planning
www.tandfonline.com/r/planning

Housing
www.tandfonline.com/r/housing

**Come and see us at the UAA Conference.
Browse our wide range of books and journals at our stand**

For the latest news and information on our Urban Studies range of books, visit:
www.routledge.com

 Routledge
Taylor & Francis Group

Submit Your Paper for the 2012 Best Conference Paper Award

Deadline—July 15, 2012

This award is presented to the author(s) of the paper judged to be the best paper presented at the Urban Affairs Association's (UAA) conference. Recipients are given a complimentary registration to the subsequent conference where the achievement is officially recognized, including the presentation of a plaque that describes the award.

All conference papers submitted for review to the *Journal of Urban Affairs* are eligible for the award. Papers are subjected to the normal Journal of Urban Affairs review process, and finalists are determined by composite review comments. The award winner is selected by an ad hoc committee designated by the chair of the Governing Board. The committee reports its decision to the Executive Director and the Chairperson of the Board. The Executive Director informs the award recipient of the outcome.

Papers that are accepted for publication through the review process will appear in a subsequent issue of the *Journal of Urban Affairs*.

To be considered for the 2012 Best Conference Paper Award, submit your paper on or before July 15, 2012 to: <http://mc.manuscriptcentral.com/juaf>

For general guidance on preparing your manuscript for submission to the Journal please refer to: <http://www.wiley.com/bw/submit.asp?ref=0735-2166>

Make sure to identify your paper as a 2012 conference presentation.

Sincerely,

Laura Reese, Editor
Journal of Urban Affairs
Global Urban Studies Program
447 Berkey Hall
Michigan State University
East Lansing, MI 48824

*UAA is Grateful for the Substantial Support from
our Platinum Sponsors:*

Gene Burd

Media Scholar and Philanthropist
University of Texas, Austin
For Support of the
Media and Urban Life Track

&

SAGE Publications

For Continuing Support of the
Activist Scholar Award/Plenary/Networking
Reception

**UAA thanks our wonderful
colleagues who served on the
2012 Program and Local Host
Committees for their significant
contributions to the success of
this conference!**

42nd Annual Meeting Committees

Program Committee

Kathe Newman, Chair (Rutgers University)
Lynn Bachelor (University of Toledo)
Lisa Bates (Portland State University)
Peter Burns (Loyola University New Orleans)
Sarah Coffin (Saint Louis University)

Local Host Committee

Sabina Deitrick, Co-chair (University of Pittsburgh)
Dave Miller, Co-chair (University of Pittsburgh)
Don Carter, (Carnegie Mellon University)
Michael Glass (University of Pittsburgh)
Angela Reynolds (University of Pittsburgh)
Rachael Woldoff (West Virginia University)

Thank you to our local sponsors:

University of Pittsburgh and

University Center for Social and Urban Research

Center for Metropolitan Studies

Graduate School of Public and International Affairs

Carnegie Mellon University

West Virginia University

Buhl Foundation

Falk Foundation

The Heinz Endowments

American Eagle Outfitters

Anonymous Donor

The UAA Governing Board and Executive Office wish to acknowledge our
new institutional home.....

Special thanks to UWM's:

College of Letters and Science

Urban Studies Program

Center for Economic Development

Center for Urban Initiatives and Research

*We especially appreciate the unwavering support of
our longstanding member Joel Rast (UWM-Political
Science) and the leadership of UWM, particularly
Chancellor, Michael Lovell*

UAA introduces the *Gene Burd Track on Media & Urban Life*

Through the generous support of Gene Burd, educator, journalist, and philanthropist, UAA is pleased to launch its first annual conference track on *media and urban life*. The primary goal of the Track is to increase the exchange of knowledge and interaction between: a) researchers and practitioners who focus on urban problems/issues/policy, and b) researchers and practitioners who focus on media and urban life.

2012 Burd Track Sessions

Panel 36: Yinz Gowin Dahntahn?: Pittsburgh Leaders on the Region's Post-Industrial Economy, Culture, and Character -Thursday, 4/19/2012, 1:35 pm – 3:00 pm, Sterlings 2

Moderator: Colby King (University of South Carolina)

- Doug Heuck (Pittsburgh Quarterly)
- Rocco DeMaro (“Rocco DeMaro’s Life of Leisure”)
- Charlie Humphrey (Pittsburgh Filmmakers/Pittsburgh Center for the Arts)
- Court Gould (Sustainable Pittsburgh)
- Jay Geisler (St. Peter’s Episcopal Church of Brentwood)

Panel 48: Citizen Journalism and Citizen Engagement-Thursday, 4/19/2012, 3:05 pm -4:30 pm, Sterlings 2

Moderator: Robert Beauregard (Columbia University)

- *The Trials and Tribulations of Urban Citizen Journalism: An Analysis of the Pushouts Documentary Project*
Letrell Crittenden (Lincoln University)
- *Urban Journalism Street by Street*
Christopher Harper (Temple University)
- *Fostering Civility in Urban Spaces*
Clark Olson (Arizona State University), John Genette (Black Mountain Communications), Jennifer Linde (Arizona State University)

Panel 72: Urban Spaces and Places: Local Collective Communication Forms in the Media City

Friday, 4/20/2012, 9:30 am -10:55 am, Sterlings 2

Moderator: David Perry (University of Illinois at Chicago)

- *Imagistic Gateway in a Transnational City: “How Philly Moves” and Hyperlocal Media Strategies*
Caitlin Bruce (Northwestern University)
- *Constructing Urban Space Through New Media: The Impact of Local Blogging*
Claire Chase (University of Colorado at Boulder)
- *New Approach on Urbanism or How the Affective Dimension of the Open-Culture Shapes the ‘Transparency’*
Christoph Groneberg (University of Siegen), Simon Runkel (University of Bonn)
- *Participatory Networked Art and the Media City: Rethinking our Social Experience of Public Spaces*
Marcos Pereira Dias (University of Melbourne)
- *Analysis of Spatial Twitter Messages During a Special Event: The Case of the 2012 Super Bowl, Indianapolis, IN*
Junfeng Jiao (Ball State University), Michael Holmes (Ball State University)

Panel 83: Framing and Re-Framing Images of Urban Life-Friday, 4/20/2012, 11:05 am – 12:30 pm, Sterlings 2

Moderator: Daphne Spain (University of Virginia)

- *A Little-Known Riot Portrayed Through Photographs*
Stephanie Morrow (Temple University)
- *Naming and Shaming: Community v. Individual Framing in Western European and North America Crime Coverage*
Maggie Jones Patterson (Duquesne University), Romaine Smith Fullerton (University of Western Ontario)
- *Ghetto Kids Gone Good: Race, Representation and Authority in the Scripting of Inner City Youths*
Shanara R Reid-Brinkley (University of Pittsburgh)
- *(Re)Developing Detroit: Communicating a Rhetoric of Revitalization*
Craig Hennigan (Wayne State University)
- *Reclaiming a Fallen Empire: Myth and Memory in the Battle over Detroit’s Ruins*
Kavita Nayar (Temple University)

2012 UAA Plenary Session Speakers

Thursday, 11:15 am – 12:20pm, Grand Ballrooms 3 & 4

Edward Muller, Ph.D., is Professor of History at the University of Pittsburgh. He received his M.A. and Ph.D in Geography at the University of Wisconsin, Madison, and taught for several years in the Department of Geography at the University of Maryland before joining the Department of History at the University of Pittsburgh in 1977. He is a past chairperson of the Department of History, former director of the Urban Studies Program, a fellow of the university's Institute of Politics, and a Fulbright Research Scholar in New Zealand. Author and editor of books, chapters, and articles on the historical geography of North America, particularly cities, he was a co-editor of *The Atlas of Pennsylvania* (Temple University Press, 1989), and edited *North America: The Historical Geography of a Changing Continent* (Rowman & Littlefield, 2001); *DeVoto's West: History, Conservation, and the Public Good* (Ohio University Press, 2005); and *Uncommon Passage: Traveling through History on the Great Allegheny Passage* (University of Pittsburgh Press, 2009). He co-authored *Before Renaissance: Planning in Pittsburgh, 1889-1943* (University of Pittsburgh Press, 2006). Active in public history, he was a founding member and former Chair of the Board of Trustees of the Rivers of Steel National Heritage Area and a past member of the Board of Trustees of the John Heinz History Center.

Lisa Schroeder is Chief Executive Officer of Riverlife: a non-profit organization with the mission to reclaim, restore and promote Pittsburgh's riverfronts. Under her leadership, Riverlife is working to create "Three Rivers Park" as Pittsburgh's grand, 13-mile continuous loop of riverfront parks and trail which is nearly 80% complete. The project follows a Vision Plan for Pittsburgh's Riverfronts, which was created based on citizen input and received the American Institute of Architects' Honor Award in Planning and Design and the International Downtown Association Merit Award.

In the past decade, Riverlife has raised over \$120 Million to support operations and construction of capital projects through a unique public-private partnership that includes public agencies, private landowners, foundations and corporations. Riverlife has overseen construction of new riverfront trails, parks, water landings and lighting resulting in more than 4 billion in investment in real estate development along the banks of the three rivers.

Lisa has become an advocate and a spokesperson for the power of sustainable waterfront development to transform cities. In addition to appearing on NBC Nightly News, she has been a featured speaker at international conferences in Lisbon, Naples and Toronto and delivered keynotes to the annual meetings of the American Institute for Architects, the International Downtown Association and the World Waterfront Expo. She has been recognized as one of the most outstanding Women in Business by the Pittsburgh Business Times (2011); as one of Pittsburgh's "Top Environmental Heroes" by Group Against Smog and Pollution (2009) and has received an Honor Award by the Southwestern PA Women & Girls Foundation (2005).

Ms. Schroeder is a Phi Beta Kappa graduate of William Smith College and received a Masters of Science from Columbia University where she was awarded a William Kinne Fellows fellowship for her work teaching children about architecture and historic preservation. In addition to her work with Riverlife, she serves as a Fellow at Carnegie Mellon University's Heinz School for Public Policy and a Director on the Boards of Dollar Bank, the Regional Industrial Development Corporation and The Pittsburgh Foundation.

Sala Udin was born and raised in Pittsburgh's Hill District, attending the city's Catholic and Public Schools. In his early days of community organizing, Sala was responsible for or substantially involved in the establishment of multiple community development projects, some of which exist until this day. Udin later established the Multicultural Training Resource Center in San Francisco where he published substance abuse and AIDS information in 13 languages and produced the first local informational video on AIDS and African-Americans.

In 1995, Sala Udin was elected to Pittsburgh's City Council where he served for 11 years as the voice of the poor and oppressed. While active in various capacities during his tenure on City Council, Sala was elected by his colleagues to serve as the Chairman of the Finance and Budget Committee for three consecutive 2-year terms. He also led the fund-raising, design and construction of Freedom Corner, which currently serves as a staging point for civil rights activities and civil/human rights heroes, as well as an educational center and work of art. In addition, he led two citywide referenda to amend the City Charter to include the Citizens Police Review Board and a jobs program called Pittsburgh Works, led the city's contracting of a Disparity Study which led to an unprecedented number of minority and women jobs and contractors involved in the demolition of the former Three Rivers Stadium and the building of Heinz Field and PNC Park, and oversaw the largest new housing construction in the history of the City of Pittsburgh – Crawford Square, Bedford Hills, Oak Hill and Manchester Hope VI communities.

Sala Udin's extensive experience and leadership is recognized in his oversight and service on several boards, as well as in his current position as President and CEO of the Coro Center for Civic Leadership in Pittsburgh, one of six Centers, whose local mission is "...to advance ethical and effective leaders who share a commitment to civic engagement", as they serve to build "...a leadership pipeline to foster collaboration within and across Pittsburgh's business, nonprofit and government sectors."

2012 UAA-SAGE Marilyn J. Gittell Activist Scholar Award and Lecture

The UAA-SAGE Marilyn J. Gittell Activist Scholar Award and Lecture have been established to highlight the importance of field-based urban scholarship and promote the dissemination of work by activist urban scholars. The inspiration for this award and lecture is the career of Dr. Marilyn J. Gittell, former Director of the Howard Samuels Center and Professor of Political Science at The Graduate School at City University of New York. Over the course of her career, Dr. Gittell became well-known for research that dealt with difficult policy issues, her direct engagement with communities impacted by those issues, and her ability to challenge both scholars and policymakers to consider the outcomes and implications of that research. Thus, the award seeks to honor the contributions of a scholar whose research record shows a direct relationship between activism, scholarship and engagement with communities. The lecture is presented by the urban scholar who has been selected to receive the award. The recipient of the award will be an individual who is, or has been engaged in field-based research in the host city of the annual conference.

For 2012, we are pleased to announce the recipient of this award is **Dr. John M. Wallace Jr.**, Philip Hallen Chair in Community Health and Social Justice, in the School of Social Work at the University of Pittsburgh.

Dr. Wallace is the lead investigator for the Center on Race and Social Problems' Comm-Univer-City of Pittsburgh Project, an integrated program of research, teaching, and service that seeks to examine and directly address challenges faced by economically disadvantaged children, families, and communities. Dr. Wallace also is a co-investigator on Monitoring the Future, the National Institute on Drug Abuse's ongoing national study of drug use among American youth. His recent research efforts have focused on comprehensive community revitalization initiatives, racial and ethnic disparities, the effect of crime on clergy and congregations, and violence and substance abuse among adolescents. Dr. Wallace earned his PhD and Master's degree in sociology from the University of Michigan, and his BA in sociology from the University of Chicago. His work has been widely published in books and peer-reviewed journals, including *DRUG AND ALCOHOL DEPENDENCE*, *AMERICAN JOURNAL OF PUBLIC HEALTH*, and the *ENCYCLOPEDIA OF SOCIAL WORK*. He serves on several local and national boards. Dr. Wallace is a community leader and pastor of the Bible Center Church of God in Christ in the Homewood neighborhood.

Come and learn about Dr. Wallace's inspiring work at the **Friday afternoon Activist Scholar Plenary, scheduled for 4:00-5:00pm in Grand Ballrooms 3 and 4.**

UAA 2012 Activist Scholar Activities

Thursday, April 19

Session #2

8:00 – 9:25 Panel: Community Based Organizations and the Future of Cities I (Birmingham)

Moderator: Andrew Zitcer (Rutgers University)

- J. Phillip Thompson (Massachusetts Institute of Technology), Ross Gittel (University of New Hampshire). *"CBOs Creating Jobs and Expanding Economic Opportunities in Challenging Times: Lessons from Cleveland and San Diego"*
- Evan Casper-Futterman (Intern, White House Domestic Policy Council). *"Cents and Sensibility: Local Currencies and Alternative Economics in the 21st Century"*
- Katia Balassiano (Iowa State University), Vera Zambonelli (University of Hawaii). *"Developing a Civic Culture through the ARTS at Mark's Garage"*
- Sandra Zupan (University of Kentucky). *"The Main Street Milwaukee Program: Urban Policy Transfer, Collaborative Governance and Neighborhood Scale Changes in Inner-City Redevelopment"*

5:15 – 6:00 Urban Research Based Action Network (URBAN) – Informal Gathering (Sterlings 1)

Friday, April 20

Session #73

11:00 – 12:30 Panel: Community Based Organizations and the Future of Cities II (Birmingham)

Moderator: Desiree Fields (Graduate Center, City University of New York)

- James DeFilippis (Rutgers University), Ben Faust (Rutgers University). *"Immigration and Community Development in New York City"*
- Andrew Zitcer (Rutgers University). *"Honest Weights: Consumer Food Cooperatives as Engaged Community Based Organizations"*
- James Fraser (Vanderbilt University). *"Encountering Community Development"*
- Marcos Feldman (Florida International University). *"CBOs as Political Conduits to Facilitate Neighborhood Gentrification: The Case of Wynwood, Miami's Puerto Rican Barrio"*
- Desiree Fields (Graduate Center, City University of New York). *"Financialization as a Context for Action: Community-Based Organizations and the Struggle to Preserve Affordable Rental Housing in New York City"*

12:30-2:00 Award Luncheon (Grand Ballroom I) - Activist Scholar Lecturer will be acknowledged

4:00 – 5:00 UAA-SAGE Activist Scholar Plenary (Grand Ballrooms 3-4)

The UAA-SAGE Marilyn Gittel Activist Scholar Lecture and Award highlights the importance of field-based urban scholarship in the tradition of Marilyn Jacobs Gittel. Marilyn Jacobs Gittel was an outstanding scholar and a community activist at the Graduate Center of the City University of New York who wrote seminal works on citizen participation, was founding editor of Urban Affairs Quarterly, (now known as Urban Affairs Review, one of the leading academic journals in the field of urban research), and was an impassioned participant in one of the most controversial social experiments of her time (NYC school decentralization). She was deeply committed to training young urban scholars of color and women, and taught them to understand the workings of democracy from the ground up, using the methods of field research. The Award and Lecture recognize an outstanding urban scholar whose work shows direct relationship between scholarship, community engagement and activism and who has engaged in field-based research in the host city of the Association conference.

5:30 – 7:30pm UAA-SAGE Networking Happy Hour & Cruise

Join In Celebrating the Life of Our Beloved Colleagues.....

Mary Helen Callahan

UAA Executive Director, 1980-2000
(Died on February 1, 2012)

We will acknowledge Mary Helen's many contributions to UAA and the field during the Thursday Luncheon program in Grand Ballroom 1.

Judith Martin

Professor of Geography & Urban Studies (University of Minnesota), former
UAA Board Chair, Urban Scholar & Local Planning Leader
(Died on October 3, 2011)

Conference session 71 will honor Judith on Friday, 9:30-10:55am in Sterlings 3.

Conference Guidelines

- Sessions are 85 minutes long. Do not wait for a crowd to form. Start promptly!
- Reserve at least 15-20 minutes for open discussion.
- **Panelists** have 12–15 minutes depending on size of panel. If a panel has five papers, each presenter has 12 minutes. If a panel has three or four papers, each presenter has 15 minutes. It is best to plan on 12 minutes regardless of the size of your panel since last-minute changes could affect your allotted time. Reading of papers is not acceptable.
- **Moderators** are responsible for introductions, keeping the time, and alerting presenters of remaining minutes, as well as managing the open discussion period. Each room contains one-minute and five-minute “warning” signs that moderators may use to alert presenters of time limits. Moderators are not discussants. Each moderator is responsible for making a brief introduction (one minute) of each paper. **IMPORTANT: Please do not re-order the sequence of papers as they are listed in the program.** Conference participants often plan their attendance of a session based on the order of the papers.
- If a moderator does not arrive, we ask that the first presenter take on this role.

Some Definitions

Colloquy — Formal discussion of an issue. Presenters make prepared comments and engage in an open discussion with the audience. They do not present written papers.

Panel — Formal exploration of an issue through the presentation of papers followed by open discussion by presenters and the audience.

Roundtable — Informal discussion of an issue over breakfast. Open to anyone who wishes to join in and share his or her views.

Abstracts/Presenters’ Contact Information

Abstracts of papers presented at this meeting are available online at www.urbanaffairsassociation.org. Paper presenters’ e-mail addresses are provided in the book of abstracts.

Registration Payment Receipt

If you registered and paid online, you can print a receipt from the payment system. Individuals who paid by check received payment confirmation notices from the UAA office. If you need a duplicate receipt, please click on the blue link in your confirmation email to view your registration record. Then, click on “invoice” at right to produce a copy.

Admission to Meals/Social Events

IMPORTANT! Your name badge is required for admission to all meals/social events — including all coffee breaks. Make sure to carry your badge with you at all times. Accompanying guests will be required to present tickets to gain admittance. You may purchase guest tickets at the conference registration desk or at the locations of off-site events. You will find tickets redeemable for beverages in the tote bag that you received at the registration desk.

Audio-Visual Equipment

Each session room is equipped with a laptop computer, an LCD computer projector, and a screen. Audio-visual technical assistants are on call to provide any necessary support.

Internet Access and Copy Services in the Hotel

WiFi internet access is available in the Wyndham hotel lobby and guest rooms. Copies may be made (for a fee) at the Business Center located on site.

General Information – Schedule at a Glance

Wednesday, April 18, 2012

10:00am - 7:00pm	Express Conference Registration (pre-paid registration)	Brigade Room
	Tours, Guest Meal Tickets and On-Site Registration	Brigade Room
9:30am - 12:00pm	New Governing Board Members Orientation	Board Room
12:00pm - 5:00pm	Board Lunch; Governing Board Meeting I	Forbes; Board Room
1:00pm - 4:00pm	Optional Tour (separate fee)	Meet in hotel lobby at 12:45
1:00pm - 4:00pm	Data Users Workshop: Making Connections	Grand Ballroom 3
1:00pm - 5:00pm	Governing Board Meeting I	
6:30pm - 8:30pm	Opening Reception Phipps Conservatory and Botanical Gardens	Transport starts @ 5:45pm Directions Enclosed in Conference Bags

Thursday, April 19, 2012

6:45am - 6:00pm	Express Conference Registration (pre-paid registration)	Brigade Room
	Tours, Guest Meal Tickets and On-Site Registration	Brigade Room
7:00am - 6:00pm	Book Exhibit	Ballroom Foyer
7:00am - 8:00am	Breakfast Roundtable Discussions	Grand Ballroom 1
8:00am - 9:25am	Concurrent Sessions	Session Rooms
9:30am - 10:55am	Concurrent Sessions	Session Rooms
10:55am - 11:15am	Coffee Break	Ballroom Foyer

Thursday, April 19, 2012

Opening Session

Thursday, 11:15 am – 12:20pm

Grand Ballrooms 3 & 4

Post-Industrial Pittsburgh -- Bridging the Past, Pointing to the Future

Moderator: Sabina Deitrick, Ph.D.

Associate Professor at the Graduate School of Public and International Affairs
and Director of Urban and Regional Analysis research program at the
University Center for Social and Urban Research (UCSUR), University of Pittsburgh

- **Edward Muller, Ph.D.**
Professor of History, University of Pittsburgh
- **Sala Udin**
President Emeritus, Coro Center for Civic Leadership in Pittsburgh
- **Lisa Schroeder**
Chief Executive Officer, Riverlife

See page 12 for speakers' biographical statements.

12:20pm - 1:30pm	Luncheon Program	Grand Ballroom 1
1:35pm - 3:00pm	Concurrent Sessions	Session Rooms
3:05pm - 4:30pm	Concurrent Sessions	Session Rooms
4:35pm - 5:15pm	Annual Business Meeting (open to all UAA members)	Rivers Room
5:15pm - 6:00pm	Governing Board Meeting II	Board Room
5:15pm - 6:00pm	Urban Research Based Action Network (URBAN) Informal Gathering	Sterlings 1
6:30pm - 8:30pm	Local Host Reception Heinz History Center	Directions Enclosed in Conference Bags

General Information – Schedule at a Glance

Friday, April 20, 2012

6:15am - 7:00am	Fun Run / Walk	Meet in Hotel Lobby
6:45am - 6:00pm	Express Conference Registration (pre-paid registration)	Brigade Room
	Tours, Guest Meal Tickets and On-Site Registration	Brigade Room
7:00am - 6:00pm	Book Exhibit	Ballroom Foyer
7:00am - 8:00am	Breakfast Round Table Discussions	Grand Ballroom 1
8:00am - 9:25am	Concurrent Sessions	Session Rooms
9:30am - 10:55am	Concurrent Sessions	Session Rooms
10:55am - 11:05am	Coffee Break	Sterlings Foyer
11:05am - 12:30pm	Concurrent Sessions	Session Rooms
12:30pm - 2:00pm	Annual Awards Luncheon	Grand Ballroom I
2:05pm - 3:30pm	Concurrent Panels	Session Rooms
3:30pm - 4:00pm	Coffee Break & Posters Sessions	Grand Ballroom 2
3:30pm - 4:00pm	JUA Editorial Board	Board Room
4:00pm - 5:00pm	UAA-SAGE Activist Scholar Plenary	Grand Ballrooms 3 & 4
5:00pm - 5:30pm	Boarding of Cruise Boat	
5:30pm - 7:30pm	UAA-SAGE Networking Happy Hour & Cruise	Directions Enclosed in Conference Bags

General Information – Schedule at a Glance

Saturday, April 21, 2012

8:00am - 10:30am	Conference Registration and Tour Purchase	Brigade Room
8:00am - 12:30pm	Book Exhibit	Ballroom Foyer
8:00am - 9:00am	Breakfast	Grand Ballroom 1
9:00am - 10:25am	Concurrent Sessions	Session Rooms
10:30am - 11:55am	Concurrent Sessions	Session Rooms
12:00pm - 1:00pm	Lunch (on your own)	
1:00pm - 5:00pm	Tours	Meet in Hotel Lobby

ILR PRESS/CORNELL UNIVERSITY PRESS

ACTIVISTS IN CITY HALL
The Progressive Response to the Reagan Era in Boston and Chicago
PIERRE CLAVEL
\$19.95 paper

New in Paperback
THE JUST CITY
SUSAN S. FAIRSTEIN
Cowinner, Paul Davidoff Book Award given by the Association of Collegiate Schools of Planning
\$22.95 paper

With a New Preface
FORECLOSED
High-Risk Lending, Deregulation, and the Undermining of America's Mortgage Market
DAN IMMERGLUCK
\$21.95 paper

URBAN FLOW
Bike Messengers and the City
JEFFREY L. KIDDER
\$27.95 cloth

THE SOCIALIST CAR
Automobility in the Eastern Bloc
EDITED BY LEWIS H. SIEGELBAUM
\$24.95 paper

WHITE FLIGHT/BLACK FLIGHT
The Dynamics of Racial Change in an American Neighborhood
RACHAEL A. WOLDOFF
\$22.95 paper

LATINOS IN AMERICAN SOCIETY
Families and Communities in Transition
RUTH ENID ZAMBRANA
\$29.95 paper

HOUSING THE NEW RUSSIA
JANE R. ZAVISCA
\$26.95 paper

www.cornellpress.cornell.edu • 1-800-666-2211

General Information – Sessions by Topic Category

To make your task of time management easier during the conference, we have grouped sessions into broad thematic areas. Please do not view this listing as exhaustive of all the possible group configurations. Each session is listed by its program session number and session start time.

Of special note, we have included our special sponsored track and Pittsburgh-focused sessions and papers below:

Burd Track on Urban Media

- | | | |
|----|---|-------------------------|
| 36 | Yinz Gowin Dahntahn?: Pittsburgh Leaders on the Region's Post-Industrial Economy, Culture, and Character
GENE BURD TRACK ON MEDIA AND URBAN LIFE | Th 1:35pm, Sterlings 2 |
| 48 | Citizen Journalism and Citizen Engagement
GENE BURD TRACK ON MEDIA AND URBAN LIFE | Th 3:05pm, Sterlings 2 |
| 72 | Urban Spaces and Places: Local Collective Communication Forms in the Media City
GENE BURD TRACK ON MEDIA AND URBAN LIFE | Fri 9:30am, Sterlings 2 |
| 83 | Framing & Re-Framing Images of Urban Life | Fr 11:05am, Sterlings 2 |

Pittsburgh Presentations

- | | | |
|----|---|------------------------|
| 4 | Using Neighborhood Data to Reimagine Cities in the Post-Industrial Era | Th 8:00am, Sterlings 1 |
| 6 | Race, Space, and Reproduction | Th 8:00am, Sterlings 3 |
| 13 | Art and the City | Th 9:30am, Sterlings 2 |
| 21 | Universities in Post-Industrial Cities: Key Agents of Economic Transformation | Th 9:30am, Duquesne |
| 23 | The Pittsburgh Region Today: Results from the 2011 Quality of Life Survey | Th 9:30am, Sterlings 1 |
| 24 | Who Benefits and Who Loses? Causes and Consequences of Urban Renewal & Redevelopment in Post-Industrial Cities & Neighborhoods | Th 9:30am, Smithfield |
| 27 | Post-Industrial Redevelopment for the Twenty-First Century: The SynergiCity Approach | Th 1:35pm, Sterlings 1 |
| 34 | Governance and Decision-Making in the Urban Core | Th 1:35pm, Heinz |
| 36 | Yinz Gowin Dahntahn?: Pittsburgh Leaders on the Region's Post-Industrial Economy, Culture, and Character
GENE BURD TRACK ON MEDIA AND URBAN LIFE | Th 1:35pm, Sterlings 2 |
| 41 | Post-Industrial Policy Strategies | Th 3:05pm, Heinz |
| 46 | Creating Livable, Healthy and Sustainable Communities | Th 3:05pm, Forbes |
| 52 | Contemporary Black Neighborhoods: Diverse Experiences & Common Ground | Fr 8:00am, Fort Pitt |

General Information – Sessions by Topic Category

Pittsburgh Presentations (continued)

53	Gentrification: What, How, Why?	Fr 8:00am, Smithfield
61	Managing Gentrification for the Benefit of Low Income Residents: A Case Study in Pittsburgh	Fr 9:30am, Birmingham
63	Mortgage Foreclosure and Access to Credit	Fr 9:30am, Liberty
75	European and US Perspectives on Shrinking Cities II	Fr 11:00am, Benedum
84	Using Art and Culture to Re-Imagine Place	Fr 2:05pm, Sterlings 2
86	Strengthening the Urban Core through Municipal Collaboration	Fr 2:05pm, Sterlings 1
88	Community Organizing Lessons from Steel City	Fr 2:05pm, Birmingham
95	Regional Governance	Fr 2:05pm, Allegheny
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2

Arts, Culture, Media

12	The Politics of Place	Th 8:00am, Duquesne
13	Art and the City	Th 9:30am, Sterlings 2
36	Yinz Gowin Dahntahn?: Pittsburgh Leaders on the Region's Post-Industrial Economy Culture and Character GENE BURD TRACK ON MEDIA AND URBAN LIFE	Th 1:35pm, Sterlings 2
83	Framing & Re-Framing Images of Urban Life	Fr 11:05am, Sterlings 2
84	Using Art and Culture to Re-Imagine Place	Fr 2:05pm, Sterlings 2
93	Methods Matter: Organizing Data to Understand Place	Fr 2:05pm, Forbes
99	Framing the Metropolitan Amenity Question	Sa 9:00am, Duquesne

Disaster Planning for Urban Areas, Disaster Management, Emergency Preparedness, Cities and Security

98	Are Cities Resilient?	Sa 9:00am, Sterlings 1
112	Housing and Disaster Recovery	Sa 10:30am, Liberty

General Information – Sessions by Topic Category

Economic Development, Redevelopment, Tourism, Urban Economics, Urban Finance

1	Urban Policy Across Countries	Th 8:00am, Allegheny
16	Growth and Decline in Post-Industrial Economies	Th 9:30am, Heinz
21	Universities in Post-Industrial Cities: Key Agents of Economic Transformation	Th 9:30am, Duquesne
26	Urbanization, Immigration and Development	Th 1:35pm, Forbes
28	Representation in Urban Politics	Th 1:35pm, Benedum
41	Post-Industrial Policy Strategies	Th 3:05pm, Heinz
46	Creating Livable, Healthy and Sustainable Communities	Th 3:05pm, Forbes
54	Tourism, Entertainment and Economic Development	Fr 8:00am, Heinz
55	Equity in Urban Regions	Fr 8:00am, Sterlings 3
57	Sustaining Cities: Innovative Strategies	Fr 8:00am, Allegheny
68	Economic Development Politics and Policy Making	Fr 9:30am, Benedum
70	Professional Sports and Economic Development	Fr 9:30am, Heinz
81	Regional Growth Strategies	Fr 11:00am, Heinz
82	Entrepreneurial Approaches to Economic Development	Fr 11:00am, Allegheny
91	Collaborative Economic Development Strategies	Fr 2:05pm, Heinz
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
106	Economic Development Strategies and Impacts	Sa 10:30am, Sterlings 1
113	Anchor Institutions and Urban Redevelopment	Sa 10:30am, Allegheny
114	Fiscal Policies and Impacts	Sa 10:30am, Heinz

Education, Schools, Universities

9	Teaching Urban Affairs and Training Urban Managers and Planners	Th 8:00am, Liberty
14	Journal of Urban Affairs Sponsored Panel: Special Issue on "Urban Education and Neighborhood Revitalization"	Th 9:30am, Fort Pitt
29	Consequences of Poor Schools in Poor Neighborhoods	Th 1:35pm, Liberty
40	Representation, Residency, Reform and City Schools	Th 3:05pm, Liberty
82	Entrepreneurial Approaches to Economic Development	Fr 11:00am, Allegheny
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
97	Universities, Non-Profits, Teachers and Urban Education	Sa 9:00am, Heinz

General Information – Sessions by Topic Category

Environmental Issues, Sustainability, Urban Health, Technology and Society

11	Costs and Benefits of Infrastructure Investment	Th 8:00am, Forbes
17	The Green Growth Model?: Farming, Greening and Rethinking the Urban Landscape	Th 9:30am, Sterlings 3
37	Planning for a Post Carbon Economy	Th 3:05pm, Sterlings 3
56	Re-examining Sprawl, Smart Growth and Metropolitan Growth Issues	Fr 8:00am, Duquesne
57	Sustaining Cities: Innovative Strategies	Fr 8:00am, Allegheny
58	Just Infrastructure in the Sustainable City	Fr 8:00am, Forbes
72	Urban Spaces and Places: Local Collective Communication Forms in the Media City GENE BURD TRACK ON MEDIA AND URBAN LIFE	Fr 9:30am, Sterlings 2
79	Sustainable Reclamation of the Post-Industrial City	Fr 11:00am, Sterlings 3
94	Regulating the Sustainable City	Fr 2:05pm, Sterlings 3
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
100	The Politics of Environmental Regulation	Sa 9:00am, Sterlings 3
110	Re-Imagining the Sustainable City	Sa 10:30am, Sterlings 3

Globalization, International Urban Issues

8	Planning and Participation	Th 8:00am, Benedum
26	Urbanization, Immigration and Development	Th 1:35pm, Forbes
35	European and US Perspectives on Shrinking Cities I	Th 1:35pm, Allegheny
55	Equity in Urban Regions	Fr 8:00am, Sterlings 3
75	European and US Perspectives on Shrinking Cities II	Fr 11:00am, Benedum

Governance, Intergovernmental Relations, Regionalism, Urban Management

10	Globalization, Global Cities, and Governance in World Cities	Th 8:00am, Heinz
34	Governance and Decision-Making in the Urban Core	Th 1:35pm, Heinz
38	The Role of Regulation in Land Use Practices	Th 3:05pm, Duquesne
62	Governance and Urban Management of Legacy Cities	Fr 9:30am, Sterlings 1
64	Authors Meet Critics: Steven P Erie, Vladimir Kogan, and Scott A MacKenzie, Paradise Plundered: Fiscal Crisis and Governance Failures in San Diego	Fr 9:30am, Allegheny

General Information – Sessions by Topic Category

Governance, Intergovernmental Relations, Regionalism, Urban Management (continued)

86	Strengthening the Urban Core through Municipal Collaboration	Fr 2:05pm, Sterlings 1
95	Regional Governance	Fr 2:05pm, Allegheny
102	Social Capital in Cities: Does Community Make a Difference?	Sa 9:00am, Allegheny
107	Urban Governance and Service Delivery in Cities	Sa 10:30am, Benedum

Historic Preservation, Space and Place

12	The Politics of Place	Th 8:00am, Duquesne
79	Sustainable Reclamation of the Post-Industrial City	Fr 11:00am, Sterlings 3

Housing, Neighborhoods, Community Development

2	Community Based Organizations and the Future of Cities I	Th 8:00am, Birmingham
3	Urban Resilience: A Complex System	Th 8:00am, Smithfield
4	Using Neighborhood Data to Reimagine Cities in the Post-Industrial Era	Th 8:00am, Sterlings 1
5	Rethinking Foreclosure	Th 8:00am, Fort Pitt
6	Race, Space, and Reproduction	Th 8:00am, Sterlings 3
19	The Housing Crisis: Where Did It Come From, Where is it Going?	Th 9:30am, Birmingham
24	Who Benefits and Who Loses?: Causes and Consequences of Urban Renewal and Redevelopment in Post-Industrial Cities and Neighborhoods	Th 9:30am, Smithfield
29	Consequences of Poor Schools in Poor Neighborhoods	Th 1:35pm, Liberty
30	Moving on Up or Just Moving?	Th 1:35pm, Birmingham
31	Homeownership: Redefining the Dream?	Th 1:35pm, Smithfield
33	The Onset and Aftermath of HOPE VI: The Experiences of Public Housing Residents and Researchers	Th 1:35pm, Fort Pitt
42	Homelessness, the Persistent Crisis	Th 3:05pm, Birmingham
43	Defining and Providing "Affordable" Housing	Th 3:05pm, Smithfield
46	Creating Livable, Healthy and Sustainable Communities	Th 3:05am, Forbes
47	Housing Abandonment and Re-Use of Vacant Land	Th 3:05pm, Fort Pitt
49	Planning for Affordable and Sustainable Housing	Fr 8:00am, Birmingham

General Information – Sessions by Topic Category

Housing, Neighborhoods, Community Development (continued)

53	Gentrification: What, How, Why?	Fr 8:00am, Smithfield
60	Regenerating Urban Neighborhoods: Team Research on Policy and Politics	Fr 8:00am, Sterlings 1
63	Mortgage Foreclosure and Access to Credit	Fr 9:30am, Liberty
66	Gentrification: By Whom, for Whom	Fr 9:30am, Smithfield
67	The Devil in the Details: Implementing Housing and Community Policy	Fr 9:30am, Fort Pitt
73	Community Based Organizations and the Future of Cities II	Fr 11:00am, Birmingham
76	Poverty Deconcentration: Does it Work?	Fr 11:00am, Smithfield
77	Policy-driven Neighborhood Redevelopment	Fr 11:00am, Fort Pitt
79	Sustainable Reclamation of the Post-Industrial City	Fr 11:00am, Sterlings 3
83	Framing & Re-Framing Images of Urban Life GENE BURD TRACK ON MEDIA AND URBAN LIFE	Fr 11:05am, Sterlings 2
85	Can Camden Come Back?	Fr 2:05pm, Benedum
87	Beyond Mobility?: Contrasting Perspectives on Urban Policy and the Just City (JUA Sponsored Panel)	Fr 2:05pm, Duquesne
88	Community Organizing Lessons from Steel City	Fr 2:05pm, Birmingham
89	Revitalization in Context: Case Studies	Fr 2:05pm, Smithfield
90	Affordable Housing Impacts on Neighborhoods	Fr 2:05pm, Fort Pitt
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
96	Health in the 'hood	Sa 9:00am, Birmingham
97	Universities, Non-Profits, Teachers and Urban Education	Sa 9:00am, Heinz
101	Mortgage Geography: Foreclosures Changing Neighborhoods	Sa 9:00am, Smithfield
104	Mixed-income Challenges and Outcomes	Sa 10:30am, Birmingham
105	Aging and Housing	Sa 10:30am, Smithfield

General Information – Sessions by Topic Category

Human/Social Services, Nonprofit Sector

9	Teaching Urban Affairs and Training Urban Managers and Planners	Th 8:00am, Liberty
18	Sustainability in the Nonprofit Sector	Th 9:30am, Sterlings 3
42	Homelessness, the Persistent Crisis	Th 3:05pm, Birmingham
57	Sustaining Cities: Innovative Strategies	Fr 8:00am, Allegheny
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2

Immigration, Population and Demographic Trends

92	Immigration in Cities and Suburbs: Challenges and Opportunities	Fr 2:05pm, Liberty
----	---	--------------------

Infrastructure, Capital Projects, Networks, Transport, Urban Services

11	Costs and Benefits of Infrastructure Investment	Th 8:00am, Forbes
58	Just Infrastructure in the Sustainable City	Fr 8:00am, Forbes
94	Regulating the Sustainable City	Fr 2:05pm, Sterlings 3

Labor, Employment, Wages, Training

109	The Urban Economy and Laborforce: Issues of Gender, Inclusion, Education, and the Environment	Sa 10:30am, Fort Pitt
-----	---	-----------------------

Land Use, Growth Management, Urban Development, Urban Planning

12	The Politics of Place	Th 8:00am, Duquesne
38	The Role of Regulation in Land Use Practices	Th 3:05pm, Duquesne
56	Re-examining Sprawl, Smart Growth and Metropolitan Growth issues	Fr 8:00am, Duquesne
78	Planning's Role in the Sustainable City	Fr 11:00am, Duquesne
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
99	Framing the Metropolitan Amenity Question	Sa 9:00am, Duquesne
100	The Politics of Environmental Regulation	Sa 9:00am, Sterlings 3
111	Addressing Economic Uncertainty Using Creative Means	Sa 10:30am, Duquesne

General Information – Sessions by Topic Category

Poverty, Welfare, Income Inequality

7	The Human Rights Cities Movement	Th 8:00am, Sterlings 2
39	Poverty Dynamics in Metropolitan Contexts	Th 3:05pm, Sterlings 1
69	The Effect of Public Policies, Programs, and Networks on Poverty	Fr 9:30am, Forbes
87	Beyond Mobility?: Contrasting Perspectives on Urban Policy and the Just City (JUA Sponsored Panel)	Fr 2:05pm, Duquesne

Professional Development

BRT2	Surviving and Getting the Most From Graduate School	Th 7:00am, Grand Ballroom 1
BRT3	Fulbright Scholar Program Opportunities in Urban Affairs	Th 7:00am, Grand Ballroom 1
32	Urban Journals Editor Roundtable	Th 1:35pm, Sterlings 3
BRT6	Getting That First Job: From the Dissertation to the Academic (and non Academic) Labor Market	Fr 7:00am, Grand Ballroom 1
59	If the Future of Urbanism is Global, Where Does the Urban Affairs Association Sit?	Fr 8:00am, Sterlings 2
65	JUA Best Practices in Journal Reviewing	Fr 9:30am, Duquesne

Public Safety in Urban Areas, Criminal Justice, Household Violence

15	Parole, Probation, Prison, and Violence	Th 9:30am, Forbes
25	Policing and Crime in Cities	Th 1:35pm, Duquesne
83	Framing & Re-Framing Images of Urban Life GENE BURD TRACK ON MEDIA AND URBAN LIFE	Fr 11:05am, Sterlings 2

Race, Ethnicity, Gender, Diversity

6	Race, Space, and Reproduction	Th 8:00am, Sterlings 3
20	Race, Ethnicity and Residence	Th 9:30am, Allegheny
29	Consequences of Poor Schools in Poor Neighborhoods	Th 1:35pm, Liberty
52	Contemporary Black Neighborhoods: Diverse Experiences and Common Ground	Fr 8:00am, Fort Pitt
61	Managing Gentrification for the Benefit of Low Income Residents: A Case Study in Pittsburgh	Fr 9:30am, Birmingham
101	Mortgage Geography: Foreclosures Changing Neighborhoods	Sa 9:00am, Smithfield

General Information – Sessions by Topic Category

Social Capital, Democracy and Civil Society, Social Theory, Religion & the City

102	Social Capital in Cities: Does Community Make a Difference?	Sa 9:00am, Allegheny
-----	---	----------------------

Urban Design, Urban Architecture

12	The Politics of Place	Th 8:00am, Duquesne
37	Planning for a Post Carbon Economy	Th 3:05pm, Sterlings 3
84	Using Art and Culture to Re-Imagine Place	Fr 2:05pm, Sterlings 2
99	Framing the Metropolitan Amenity Question	Sa 9:00am, Duquesne
110	Re-Imagining the Sustainable City	Sa 10:30am, Sterlings 3

Urban Indicators, Data/Methods, Satisfaction/Quality of Life Surveys

23	The Pittsburgh Region Today: Results from the 2011 Quality of Life Survey	Th 9:30am, Sterlings 1
93	Methods Matter: Organizing Data to Understand Place	Fr 2:05pm, Forbes

Urban Politics, Elections, Citizen Participation

8	Planning and Participation	Th 8:00am, Benedum
22	Urban Politics and Governance: An International Perspective	Th 9:30am, Benedum
28	Representation in Urban Politics	Th 1:35pm, Benedum
44	Race, Class, and Political Influence	Th 3:05pm, Allegheny
45	Professionalization and Politicization of Elected Officials in Major Cities	Th 3:05pm, Benedum
BRT4	Policy and Citizen Participation in City Governance in Post-Industrial Cities	Fr 7:00am, Grand Ballroom 1
BRT5	The Role of Philanthropy in Urban Policy Making	Fr 7:00am, Grand Ballroom 1
68	Economic Development Politics and Policy Making	Fr 9:30am, Benedum
PS	Poster Session	Fr 3:30pm, Grand Ballroom 2
103	Elections and Voting	Sa 9:00am, Benedum

General Information – Sessions by Topic Category

Urban Theory, Theoretical and Conceptual Issues in Urban Affairs

30	Moving on Up or Just Moving?	Th 1:35pm, Birmingham
50	Urbanism and Urban Studies: Representations, Meanings, and the State of Research in the Quebec Context	Fr 8:00am, Liberty
51	City Politics in Historical Perspective	Fr 8:00am, Benedum
74	Urban Theory: Exploring the Conceptual Relevance of Social and Political Theory to Urban Issues	Fr 11:00am, Forbes
80	Spatial Issues in Cities	Fr 11:00am, Liberty
108	Theory, the Right to the City, Bourdieu, and Urban Politics	Sa 10:30am, Sterlings 2

PLANNING JOURNALS FROM LUP

LIVERPOOL UNIVERSITY PRESS

International Development Planning Review

IDPR focuses on the physical, economic and social conditions of urban and rural populations. It explores national and international policy agendas, achievements and strategies in this area.

ISSN: Print 1474-6743 Online 1478-3401

idpr

INTERNATIONAL DEVELOPMENT PLANNING REVIEW

Volume 34 Number 1 2012

Articles

Unravelling poverty? Urban poor communities and their systems in Bangladesh, Thailand, Mexico, Peru

Giving the policy right urban agencies in the UK, Belgium, Tanzania, Nigeria, India

Shoring up improving poverty alleviation and neighbourhood transformation in Ghana, Ecuador, Guinea-Bissau

Local development planning and the urban system: progress for reducing vulnerability to natural hazards

John Harris, Peter Davis and Alex Wilson

Diagrams series of conceptual responses to spatial and urban: the additional contributions of modernism

David Gordon, Robert D. Ford and Philip A. Brown

LIVERPOOL UNIVERSITY PRESS

<http://www.liverpooluniversitypress.co.uk>

Town Planning Review

Town Planning Review has been one of the world's leading journals of urban and regional planning since its foundation in 1910.

ISSN: Print 0041-0020 Online 1478-341X

tpr

TOWN PLANNING REVIEW

Volume 86 Number 1 2012

Articles

Revised education? Community-led planning and urban development: looking for participation in local government in the neighbourhoods of London, Glasgow and Dublin, Norway

Towards urban social participation: how to handle different types of citizens in participatory processes

David Harris

The hidden face of planning and local politics in India: the case of Bangalore

Peter Harris and Peter Harris

Construction of 'new' urban planning: some work of the city

The City

Good communities in London: the new role of the city

John Harris and Peter Harris

LIVERPOOL UNIVERSITY PRESS

<http://www.liverpooluniversitypress.co.uk>

<http://liverpool.metapress.com>

Notes:

Concurrent Sessions – Thursday

7:00 am – 8:00 am	Breakfast & Roundtable Discussions	Grand Ballroom 1
--------------------------	---	-------------------------

BRT1 UAA History Project Committee Meeting

Thursday, 4/19/2012, 7:00 am - 7:55 am, Grand Ballroom 1

- Convenor, James DeFilippis (Rutgers University)

BRT2 Surviving and Getting the Most Out of Graduate School

Thursday, 4/19/2012, 7:00 am - 7:55 am, Grand Ballroom 1

- Jocelyn Taliaferro (North Carolina State University)

BRT3 Fulbright Scholar Program Opportunities in Urban Affairs

Thursday, 4/19/2012, 7:00 am - 7:55 am, Grand Ballroom 1

- Hilary Watts (Council for International Exchange of Scholars)

8:00 am – 9:25 am	Concurrent Sessions	Session Rooms (Lobby Level)
--------------------------	----------------------------	--

1 Urban Policy Across Countries

Thursday, 4/19/2012, 8:00 am - 9:25 am, Allegheny

Moderator: Dennis Judd (University of Illinois at Chicago)

- Harold Wolman (George Washington University)
- Evan McKenzie (University of Illinois at Chicago)
- Marisol Garcia (University of Barcelona)
- Paul Kantor (Fordham University)

2 Community Based Organizations and the Future of Cities I

Thursday, 4/19/2012, 8:00 am - 9:25 am, Birmingham

Moderator: Andrew Zitcer (Rutgers University)

- *CBOs Creating Jobs and Expanding Economic Opportunities in Challenging Times: Lessons from Cleveland and San Diego*
J. Phillip Thompson (Massachusetts Institute of Technology), Ross Gittel (University of New Hampshire)
- *Cents and Sensibility: Local Currencies and Alternative Economics in the 21st Century*
Evan Casper-Futterman (Intern, White House Domestic Policy Council)
- *Developing a Civic Culture through the ARTS at Mark's Garage*
Katia Balassiano (Iowa State University), Vera Zambonelli (University of Hawaii)
- *The Main Street Milwaukee Program: Urban Policy Transfer, Collaborative Governance and Neighborhood Scale Changes in Inner-City Redevelopment*
Sandra Zupan (University of Kentucky)

3 **Urban Resilience: A Complex System**

Thursday, 4/19/2012, 8:00 am - 9:25 am, Smithfield

Moderator: Hélène Bélanger (Université du Québec à Montréal)

- *Waiting to Rebuild: The Notion of Resilience After the 2010 and 2011 Christchurch Earthquakes*
Yona Jébrak (Université du Québec à Montréal)
- *Resilience in Urban Transportation: From Automobile Over-Reliance to Multimodal Planning*
Ugo Lachapelle (Université du Québec à Montréal)
- *Granting Heritage after the Destruction: Resilience or Resignation?*
Taïka Baillargeon (Université du Québec à Montréal)
- *Urban Revitalization and Gentrification: From Affordance to Cultural Resilience*
Hélène Bélanger (Université du Québec à Montréal)
- *Framing Responses to Post-Earthquake Haiti: How Rendering Disasters Legible Shapes Reconstruction and Resilience*
Lisa Bornstein (McGill University), Gonzalo Lizzaralde (Université de Montréal), Kevin Gould (Concordia University, Montreal), Colin Davidson (Université de Montréal)

4 **Using Neighborhood Data to Reimagine Cities in the Post-Industrial Era**

Thursday, 4/19/2012, 8:00 am - 9:25 am, Sterlings 1

Moderator: Leah Hendey (The Urban Institute)

- Bob Gradeck (University of Pittsburgh)
- Kurt Metzger (Data Driven Detroit)
- Jim Lucht (The Providence Plan)
- Mark Abraham (DataHaven)

5 **Rethinking Foreclosure**

Thursday, 4/19/2012, 8:00 am - 9:25 am, Fort Pitt

Moderator: Kathe Newman (Rutgers University)

- *Too Little, Too Late and Too Timid: The Federal Response to the Foreclosure Crisis at the 5-year Mark*
Dan Immergluck (Georgia Institute of Technology)
- *The Dynamics of Foreclosure in New York*
Daniel Hammel (University of Toledo), Benjamin Teresa (Rutgers University), Xueying Chen (Rutgers University)
- *Where Do They Go? Foreclosure and Residential Mobility Patterns in the Twin Cities*
Jeff Crump (University of Minnesota)
- *Understanding Foreclosure as a Process: The Sheriff Auction*
Lee Polonsky (Rutgers University), Benjamin Teresa (Rutgers University), Kathe Newman (Rutgers University)

6 Race, Space, and Reproduction

Thursday, 4/19/2012, 8:00 am - 9:25 am, Sterlings 3

Moderator: Judith Friedman (Rutgers University)

- *Ballots for Bullets: African American Street Democracy, Violence and Vice, Pittsburgh, Pennsylvania, 1965-1970*
Jessica Klanderud (Carnegie Mellon University)
- *Garbage in, Garbage out: The Politics of Racial Segregation in Post-Machine Chicago*
Janet Smith (University of Illinois at Chicago)
- *Race, Space, and the Urban South: Then and Now*
Robert Hawkins (New York University), Rosie Tighe (Appalachian State University), Elana Needle (SUNY-Stony Brook)
- *Rapid and Stable Residential Integration in a Small City*
Judith Friedman (Rutgers University)

7 The Human Rights Cities Movement

Thursday, 4/19/2012, 8:00 am - 9:25 am, Sterlings 2

- Chester Hartman (Poverty & Race Research Action Council)

8 Planning and Participation

Thursday, 4/19/2012, 8:00 am - 9:25 am, Benedum

Moderator: Robert Lake (Rutgers University)

- *Between Spatial Identities and the Right-to-the-City: A Socio-spatial Perspective on the Reconfiguration of Social Movements*
Leslie Parraguez (Loyola University Chicago)
- *Public Participation in the Creation of 'Coherence' through the Complex Multi-Tiered Land Use Planning Process in the Metropolitan Montreal Region*
Michel Gariépy (Université de Montréal), Mario Gauthier (Université du Québec en Outaouais), Florence Paulhiac-Scherrer (Université du Québec à Montréal), Franck Scherrer (Université de Montréal)
- *Redeveloping Planning Cultures: A Comparative Approach to Land Use Planning in Brazil and the United States*
Marina Toneli Siqueira (University of Illinois at Chicago)
- *Urban Leadership in a Globalising World*
Robin Hambleton (University of the West of England, Bristol)

9 Teaching Urban Affairs and Training Urban Managers and Planners

Thursday, 4/19/2012, 8:00 am - 9:25 am, Liberty

Moderator: Robert Blair (University of Nebraska at Omaha)

- *Re-Thinking Respect: Urban Planning as High School Pedagogy*
Jeffrey Tiell (University of Maryland)
- *Rethinking How We Teach Future Urban Managers for a Post-Industrial Era*
Robert Blair (University of Nebraska at Omaha), Meagan Van Gelder (University of Nebraska at Omaha)
- *Training a New Era of Leaders Through "The Wire"*
Tia Sheree Gaynor-Rouse (Marist College)
- *City Ranks: Living, Working and Doing Business in the Best Cities in America*
Stuart Strother (Azusa Pacific University)

10 Globalization, Global Cities, and Governance in World Cities

Thursday, 4/19/2012, 8:00 am - 9:25 am, Heinz

Moderator: Jose Manuel Rodriguez Alvarez (World Bank)

- *Challenges for African Cities in the 21st Century.*
Hatcheu Emil Tchawe (JCAD International)
- *From Post-Industrial City to Global City-Region: Chicago's Civic and Political Elites and Globalization*
Bonnie Lindstrom (Northwestern University)
- *Globalization and Rescaling the City*
Ronald Vogel (Ryerson University), Hank Savitch (University of Louisville)
- *The World Bank Public Management Rapid Assessments and Action Plans for Subnational Governments in Latin America*
Jose Manuel Rodriguez Alvarez (World Bank)

11 Costs and Benefits of Infrastructure Investment

Thursday, 4/19/2012, 8:00 am - 9:25 am, Forbes

Moderator: David Kaplan (Kent State University)

- *A Sustainable Cost-Benefit Framework for Public Transportation Deployment*
Bradley Lane (University of Texas at El Paso)
- *Moving Towards a Sustainable Transportation System in a University Town: A Focus on Bike Sharing Strategies*
David Kaplan (Kent State University)
- *Telecommunications: A Stranger to the Planning Field*
Greta Byrum (New America Foundation)
- *The Revolution Will be Funded: A Critical Case Study of the Bicycling Movement in Omaha, Nebraska*
Gerard Wellman (California State University, Stanislaus), Angela Eikenberry (University of Nebraska at Omaha)
- *Tokyo, Investment to Infrastructure: From Expansion to Concentration*
Hisao Watanabe (Tokyo City University)

12 The Politics of Place

Thursday, 4/19/2012, 8:00 am - 9:25 am, Duquesne

Moderator: Arthur Redding (York University)

- *Divided Landscape: The Visual Culture of Urban Segregation*
Lilian Knorr (Massachusetts Institute of Technology)
- *Finding Exclusion in the Search for Inclusion: Theological Irony in the Structure and Location of Churches in Post-War Metropolitan North America*
Jason Fout (Bexley Hall Episcopal Theological Seminary)
- *The Great Lakes as a Transnational Cultural Region*
Arthur Redding (York University)
- *The Social Production of Neo-Liberal Urbanism*
Anne Shlay (Temple University), Lauren Ross (Temple University)

9:30 am – 10:55 am	Concurrent Sessions	Session Rooms (Lobby Level)
--------------------	---------------------	--------------------------------

13 Art and the City

Thursday, 4/19/2012, 9:30 am - 10:55 am, Sterlings 2

Moderator: Geoffrey Moss (Temple University)

- *Artists and Neighborhood Redevelopment in Post-Industrial Pittsburgh*
Geoffrey Moss (Temple University)
- *How Art Spaces Matter: Impacts for Artists, Arts Enterprises, Neighborhoods and Regions*
Anne Gadwa Nicodemus (Metris Arts Consulting), Anna Muessig (Massachusetts Institute of Technology)
- *Mass Cyber Subculture*
Donguk Lee (Massachusetts Institute of Technology)

14 Journal of Urban Affairs Sponsored Panel: Special Issue on “Urban Education and Neighborhood Revitalization”

Thursday, 4/19/2012, 9:30 am - 10:55 am, Fort Pitt

Moderators: Robert Silverman (Univ. at Buffalo), Kelly Patterson (Univ. at Buffalo)

- *Civic Capacity and School/Community Partnerships in a Fragmented Suburban Setting: The Case of 24:1*
Todd Swanstrom (University of Missouri, St. Louis), Will Winter (University of Missouri, St. Louis), Margaret Sherraden (University of Missouri, St. Louis), Jessica Lake (University of Missouri, St. Louis)
- *Poverty, Politics, and A ‘Circle of Promise’: Holistic Education Policy in Boston and The Challenge of Institutional Entrenchment*
Jeremy Levine (Harvard University), William Julius Wilson (Harvard University)

Concurrent Sessions – Thursday

- *Linking Charter School Emergence to Urban Revitalization and Gentrification: A Socio-Spatial Analysis of Three Cities*
Deirdre Oakley (Georgia State University), Tomeka Davis (Georgia State University)
- *Closing and Opening Schools: The Association between Neighborhood Characteristics and the Location of New Educational Opportunities in a Large Urban District*
Julia Burdick-Will (University of Chicago), Micere Keels (University of Chicago), Todd Schuble (University of Chicago)

15 **Parole, Probation, Prison, and Violence**

Thursday, 4/19/2012, 9:30 am - 10:55 am, Forbes

Moderator: Gordana Rabrenovic (Northeastern University)

- *Explaining the Decline in State Prison Admissions in New York State: Are Drug Courts Responsible?*
Kerry Spitzer (Massachusetts Institute of Technology)
- *From Prison to the Community: Parolees, Neighborhoods, and the Moderating Effects of Social Capital*
Alyssa Chamberlain (University of California, Irvine)
- *Hate Violence as Urban Unrest*
Gordana Rabrenovic (Northeastern University)
- *Successful Gender-Specific Reentry Programs in New Jersey: FORGE and InsideOut Dad*
Deborah Ward (Rutgers University)

16 **Growth and Decline in Post-Industrial Economies**

Thursday, 4/19/2012, 9:30 am - 10:55 am, Heinz

Moderator: George Hobor (Colgate University)

- *Chronically-Distressed Metropolitan Area Economies*
Travis St.Clair (George Washington University), Howard Wial (Brookings Institution), Hal Wolman (George Washington University)
- *Cities during Times of Uncertainty and Financial Turmoil. Challenges and Approaches in Leipzig, Bremen and Bochum (Germany)*
Isabella Kohlhaas-Weber (Research Institute for Regional and Urban Development), Joerg Ploeger (Research Institute for Regional and Urban Development)
- *Collaborative Production Networks: Outsourcing the Potential for Industrial Transformation in Rust Belt Cities*
George Hobor (Colgate University)
- *Industrial Land Retention - An Effective Strategy for Post-Industrial Cities?*
Stephen Charters (McGill University)

17 The Green Growth Model?: Farming, Greening and Rethinking the Urban Landscape

Thursday, 4/19/2012, 9:30 am - 10:55 am, Sterlings 3

Moderator: Christina Rosan (Temple University)

- Hamil Pearsall (Clark University)
- Christina Rosan (Temple)
- Yuki Kato (Tulane University)
- Lindsay Campbell (USDA Forest Service; Rutgers University)

18 Sustainability in the Nonprofit Sector

Thursday, 4/19/2012, 9:30 am - 10:55 am, Liberty

Moderator: Barbara Ferman (Temple University)

- *'We May Have All Come on Different Ships, but We're in the Same Boat Now': Exploring How Nonprofits in Philadelphia Navigate the Contracting System*
Lauren Miltenberger (Villanova University)
- *Foundations and Community Organizations in Montreal*
Richard Morin (Université du Québec à Montréal), Jean-Marc Fontan (Université du Québec à Montréal), Pierre Hamel (Université du Québec à Montréal)
- *Can Grassroots Organizations Really Delivery Urban Services?*
David Swindell (University of North Carolina at Charlotte)

19 The Housing Crisis: Where Did It Come From, Where Is It Going?

Thursday, 4/19/2012, 9:30 am - 10:55 am, Birmingham

Moderator: Alex Schwartz (The New School)

- *Are Michael and Jennifer More Likely to Obtain a Mortgage Modification than Maurice and Jeneice? Analyzing Differentials in Loan Workouts*
Katrin Anacker (George Mason University)
- *Mortgage Lending Patterns in the Metropolitan Philadelphia Region: One Decade (2002-2011) of Change*
Yonghua Zou (Temple University), David Bartelt (Temple University)
- *The Ongoing Crisis in Housing: Where Will it Lead? When Will it End?*
Alex Schwartz (The New School)
- *Spatial Analysis of Mortgage Fraud*
Brian Mikelbank (Cleveland State University)

20 Race, Ethnicity and Residence

Thursday, 4/19/2012, 9:30 am - 10:55 am, Allegheny

Moderator: Cara Robinson (Tennessee State University)

- *All New and Shiny? Social Inequality in the Albina District*
Karen Gibson (Portland State University)
- *Preferences for Residential Socioeconomic Diversity in the United States: Who wants it? Who has it? Who's happy?*
Lauren Hughes (Pennsylvania State University)

Concurrent Sessions – Thursday

- *The Rise, Decline and Rise (?) of Antioch, Tennessee*
Cara Robinson (Tennessee State University)

21 Universities in Post-Industrial Cities: Key Agents of Economic Transformation

Thursday, 4/19/2012, 9:30 am - 10:55 am, Duquesne

Moderator: Paul Brophy (Brophy & Reilly LLC)

- Henry Webber (Washington University in St. Louis)
- Michael Lovell (University of Wisconsin-Milwaukee)
- Mark Kamlet (Carnegie Mellon University)
- Mary Kay Leonard (Initiative for a Competitive Inner City)

22 Urban Politics and Governance: An International Perspective

Thursday, 4/19/2012, 9:30 am - 10:55 am, Benedum

Moderator: Karen Mossberger (University of Illinois at Chicago)

- Richard Stren (University of Toronto)
- Jon Pierre (University of Gothenburg)
- Timothy Krebs (University of New Mexico)

23 The Pittsburgh Region Today: Results from the 2011 Quality of Life Survey

Thursday, 4/19/2012, 9:30 am - 10:55 am, Sterlings 1

Moderator: Sabina Deitrick (University of Pittsburgh)

- Scott Beach (University of Pittsburgh)
- Christopher Briem (University of Pittsburgh)
- Milana Nick (University of Pittsburgh)
- Don Musa (University of Pittsburgh)

24 Who Benefits and Who Loses?: Causes and Consequences of Urban Renewal and Redevelopment in Post-Industrial Cities and Neighborhoods

Thursday, 4/19/2012, 9:30 am - 10:55 am, Smithfield

Moderator: Rodney Hopson (Duquesne University)

- *Chicago's Urban Core: Transforming the Meaning of Neighborhoods and Community*
Carol Camp Yeakey (Washington University in St. Louis)
- *How Urban Shrinkage Impacts on Patterns of Socio-Spatial Segregation: The Cases of Leipzig/ Germany, Ostrava/ Czech Republic and Genova/Italy*
Katrin Grossmann (Helmholtz-Centre for Environmental Research-UFZ),
Caterina Cortese (Helmholtz-Centre for Environmental Research-UFZ), Annegret Haase (Helmholtz-Centre for Environmental Research-UFZ), Iva Ticha (Helmholtz-Centre for Environmental Research-UFZ)
- *Welcome to Pittsburgh: Tales of One Neighborhood Neglected, Marginalized, and Unequal*
Rodney Hopson (Duquesne University)

10:55 am – 11:15 am	Coffee Break	Ballroom Foyer
---------------------	--------------	----------------

Opening Plenary Session

Thursday, 11:15 am – 12:20pm

Grand Ballrooms 3 & 4

Post-Industrial Pittsburgh -- Bridging the Past, Pointing to the Future

Moderator: Sabina Deitrick, Ph.D.

Associate Professor at the Graduate School of Public and International Affairs and Director of Urban and Regional Analysis research program at the University Center for Social and Urban Research (UCSUR), University of Pittsburgh

- **Edward Muller, Ph.D.**
Professor of History, University of Pittsburgh
- **Sala Udin**
President Emeritus, Coro Center for Civic Leadership in Pittsburgh
- **Lisa Schroeder**
Chief Executive Officer, Riverlife

See page 12 for speakers' biographical statements.

12:20 pm – 1:30 pm	Lunch (with a short program)	Grand Ballroom 1
--------------------	---------------------------------	------------------

Concurrent Sessions – Thursday

1:35 pm – 3:00 pm	Concurrent Sessions	Session Rooms (Lobby Level)
-------------------	---------------------	--------------------------------

25 Policing and Crime in Cities

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Duquesne

Moderator: Elaine Sharp (University of Kansas)

- *Policing Post-Katrina New Orleans*
Peter Burns (Loyola University, New Orleans), Matthew Thomas (California State University, Chico)
- *Policing the Post-Industrial City in the U.S.*
Elaine Sharp (University of Kansas)
- *The Effects of a Collaborative, Data-Driven Crime Reduction Program*
Lyke Thompson (Wayne State University), David Martin (Wayne State University)
- *Things are not Always What They Seem: An Examination of Perceptions of Crime in Socioeconomically Disadvantaged Neighborhoods*
Joseph Rukus (University of Florida), Chris Ginson (University of Florida), Bill Blount (University of Southern Florida), Robin Ersing (University of Southern Florida), Jerry Miller (University of Southern Florida), Manuel Rivero (University of Southern Florida), Bill Rowe (University of Southern Florida)

26 Urbanization, Immigration and Development

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Forbes

Moderator: Sylvie Paré (Université du Québec à Montréal)

- *Politics and Practices of Urban Water Security in New Delhi, India*
Nishtha Mehta (University of Texas at Austin)
- *Support Structures for Female Immigrant Entrepreneurs in Montreal's New Economy*
Sylvie Paré (Université du Québec à Montréal)
- *Walking Upon Shifting Sands: Migrant Integration in Dublin City, Ireland*
Jill Gross (Hunter College, City University of New York)

27 Post-Industrial Redevelopment for the Twenty-First Century: The SynergiCity Approach

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Sterlings 1

Moderator: Paul Hardin Kapp (University of Illinois at Urbana-Champaign)

- *The Future of the Post-Industrial City*
Donald Carter (Carnegie Mellon University)
- *Ecological Urbanism in the Post-Industrial City: The Milwaukee River Greenway*
Christine Scott Thomson (University of Wisconsin-Milwaukee)

28 Representation in Urban Politics

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Benedum

Moderator: Anne Williamson (University of Alabama)

- *Giving Voice to Injusticed Communities*
La Barbara Wigfall (Kansas State University)
- *Polycentrism within Cities: Good for Political and Civic Engagement?*
Jered Carr (University of Missouri-Kansas City), Antonio Tavares (University of Minho), Tania Maia (University of Minho)
- *Who Represents the Under-Represented? An Examination of Citizen Participation in Federal Entitlement Communities*
Anne Williamson (University of Alabama)

29 Consequences of Poor Schools in Poor Neighborhoods

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Liberty

Moderator: Kerrin Wolf (University of Delaware)

- *Are We Punishing Our Poorest Neighborhoods? Evaluating the Consequences of No Child Left Behind*
Keren Horn (New York University)
- *Caregiving and Educational Involvement in Low Income Neighborhoods: An Examination of Complex Household Structures Including Single Parents, Extended*
Nola du Toit (University of Chicago), Kate Bachtell (University of Chicago), Catherine Haggerty (University of Chicago)
- *School Arrests in Delaware: An Exploration of Race and Place*
Kerrin Wolf (University of Delaware)
- *Work, Housing, School and Transportation Options in Post-Industrial Oakland, CA: Consequences for Families, Schools, and Region Sustainability*
Carrie Makarewicz (University of California, Berkeley)

30 Moving on Up or Just Moving?

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Birmingham

Moderator: Joanna Lucio (Arizona State University)

- *Relocation, Satisfaction, and Engagement: Findings from the HOPE VI Redevelopment of Atlanta's McDaniel Glenn*
Michael Rich (Emory University), Michael Owens (Emory University), Elizabeth Griffiths (Rutgers University), Moshe Haspel (Emory University)
- *Residential Mobility and Neighborhood Embeddedness*
Kristin Perkins (Harvard University)
- *Residents' Rights and Participation during Housing Relocation*
Joanna Lucio (Arizona State University), Wendy Wolfersteig (Arizona State University)
- *Who Is Satisfied with the Neighborhood: Neighborhood Satisfaction and Community Governance in Seoul Metropolitan City*
Miree Byun (Seoul Development Institute), Joo Hun Lee (University of Seoul)

Concurrent Sessions – Thursday

- *Residential Practices of Urban Middle Classes in the Field of Parenthood*
Willem Boterman (University of Amsterdam)

31 Homeownership: Redefining the Dream?

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Smithfield

Moderator: Hilary Botein (Baruch College, City University of New York)

- *Race, Place, and Subprime Lending: A Story of Two Brooklyn Neighborhoods*
Hilary Botein (Baruch College, City University of New York)
- *Self-Sufficiency Programs as Asset Building Tools: Evidence from Denver*
Anna Santiago (Case Western Reserve University), George Galster (Wayne State University), Ana Sanroman (Wayne State University)
- *The Next Generation of Low-Income Home Owners in Struggling Urban Neighborhoods*
Dan Cooper (Vanderbilt University)
- *The (Long) Morning After: Defaulters Assess Homeownership and Shared Equity Options*
Susan Saegert (Graduate Center, City University of New York)

32 Urban Journals Editor Roundtable

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Sterlings 3

Moderator: Laura Reese (Michigan State University), *Journal of Urban Affairs*

- Richard Shearmur (Université du Québec), *Urban Geography*
- Ali Modarres (California State University, Los Angeles), *Cities*
- Hilary Silver (Brown University), *City and Community*
- Weiping Wu (Tufts University), *Journal of Planning Education & Research*

33 The Onset and Aftermath of HOPE VI: The Experiences of Public Housing Residents and Researchers

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Fort Pitt

Moderator: James Fraser (Vanderbilt University)

- *Refugees, Immigrants, and Public Housing Redevelopment*
Rachel Garshick Kleit (University of Washington), Lynne Manzo (University of Washington)
- *From Public Housing to Private Homeownership: Social and Economic Outcomes for Participants in a HOPE VI Homeownership Grant Program*
Erin Graves (Federal Reserve Bank of Boston), Alexandra Curley (Boston University)
- *Waiting to Move: The Relocation Experiences of Public Housing Residents in Atlanta*
Deirdre Oakley (Georgia State University), Erin Ruel (Georgia State University), Katherine Hankins (Georgia State University), Griff Tester (Georgia State University)
- *The HOPE VI Credibility Gap: Redevelopment Promises and Resident Outcomes*
Edward Goetz (University of Minnesota)

- *Building Mechanicsville with C.A.R.E.: Community, Assets, Resources, and Empowerment*
Alicia Sanchez (Vanderbilt University)

34 Governance and Decision-Making in the Urban Core

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Heinz

Moderator: Angela Reynolds (University of Pittsburgh)

- *Also-Urbs:™ The Bridge to Intergovernmental Cooperation in the Urban Core*
David Miller (University of Pittsburgh)
- *Local Governmental Cooperation in Akron, Ohio*
Raymond Cox (University of Akron)
- *Successful Community Planning in Fractious Communities*
George Dougherty (University of Pittsburgh), Lucas Lyons (University of Pittsburgh), John Christie-Searles (University of Pittsburgh)
- *The Demographic Context of Inter-Governmental Cooperation*
Angela Reynolds (University of Pittsburgh)

35 European and US Perspectives on Shrinking Cities I

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Allegheny

Moderator: Katrin Grossmann (Helmholtz-Centre for Environmental Research-UFZ)

- *A Pluralist World of Urban Shrinkages*
Annegret Haase (Helmholtz-Centre for Environmental Research - UFZ), Katrin Grossmann (Helmholtz-Centre for Environmental Research - UFZ), Dieter Rink (Helmholtz-Centre for Environmental Research - UFZ)
- *Shrinking Cities in the Netherlands: Past, Present and Future*
Marco Bontje (University of Amsterdam)
- *The Sustainability Potential of Shrinking U.S. Cities—A Policy and Planning Inventory*
Joe Schilling (Virginia Tech)
- *Market Collapse and the Future of the Middle-Ground Neighborhood in Shrinking Cities*
Alan Mallach (The Brookings Institution)

**36 SPECIAL SESSION IN GENE BURD TRACK ON MEDIA AND URBAN LIFE
Yinz Gowin Dahntahn?: Pittsburgh Leaders on the Region's Post-Industrial Economy, Culture, and Character**

Thursday, 4/19/2012, 1:35 pm - 3:00 pm, Sterlings 2

Moderator: Colby King (University of South Carolina)

- Doug Heuck (Pittsburgh Quarterly)
- Rocco DeMaro (Rocco DeMaro's Life of Leisure)
- Charlie Humphrey (Pittsburgh Filmmakers; Pittsburgh Center for the Arts)
- Court Gould (Sustainable Pittsburgh)
- Jay Geisler (St. Peter's Episcopal Church of Brentwood)

Concurrent Sessions – Thursday

3:05 pm – 4:30 pm	Concurrent Sessions	Session Rooms (Lobby Level)
-------------------	---------------------	--------------------------------

37 Planning for a Post Carbon Economy

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Sterlings 3

Moderator: Eric Zeemering (University of Maryland, Baltimore County)

- *A Sustainable Urban Design Approach to Climate Change in American Cities of the Arid Southwest*
Moises Gonzales (University of New Mexico)
- *Advancing Local Sustainability Across Local and International Borders: Networks Linking Detroit and Windsor*
Eric Zeemering (University of Maryland, Baltimore County)
- *Environmental State in Transformation: The Emergence of Low-Carbon Development in Urban China*
Yifei Li (University of Wisconsin-Madison)
- *On the Front Lines of Sustainability: Comparing Local Government Approaches and Outcomes in Reducing Community Greenhouse Gas Emissions*
Nancy Quirk (City of Charlottesville)
- *Planning for Climate Change Adaptation in Surat, India: Integrative Practices, Collaborative Spaces, and the Remaking of Urban Governance*
Eric Chu (Massachusetts Institute of Technology)

38 The Role of Regulation in Land Use Practices

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Duquesne

Moderator: Victoria Basolo (University of California, Irvine)

- *Condo-ism as a Way of Life*
Gillad Rosen (The Hebrew University of Jerusalem), Alan Walks (University of Toronto)
- *Motives for Restricting Growth: A Qualitative Study of Growth Control Advocates*
Michael Manville (Cornell University), Taner Osman (University of California, Los Angeles)
- *The Effects of Zoning on Housing Foreclosures: Exploring a New Link to the Subprime Mortgage Crisis*
Arnab Chakraborty (University of Illinois at Urbana-Champaign), Robert Boyer (University of Illinois at Urbana-Champaign), Dustin Allred (University of Illinois at Urbana-Champaign)
- *The Role of the Urban Development Review Board: A Case Study of Miami City, FL, USA*
Hirofumi Hori (University of Tokyo)

39 Poverty Dynamics in Metropolitan Contexts

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Sterlings 1

Moderator: Annika Hinze (Fordham University)

- *Differentiated Poverty Experiences and Neighborhood Trajectory: An Intrametropolitan Comparison in Charlotte, NC*
Elizabeth Shockey (University of North Carolina at Charlotte)
- *The Death and Life of New York's Neighborhoods: The Truly Disadvantaged and the Case of Manhattanville*
Annika Hinze (Fordham University)
- *The Changing Geography and Demography of Poverty: The Rise of Foreign-Born Poverty Rates in the Suburbs, 2000-2009*
Akira Drake (Rutgers University)

40 Representation, Residency, Reform and City Schools

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Liberty

Moderator: Carolyn Adams (Temple University)

- *Charter Schools and Community Schools: Contradictory Reforms?*
Carolyn Adams (Temple University)
- *Contrasting Approaches to Education in Richmond*
Lucas Hakkenberg (University of Richmond)
- *The Impact of School Board Gender Representation on K-12 Fiscal and Academic Outcomes*
Michael Ford (University of Wisconsin-Milwaukee)
- *Urban School Reform in New Jersey and the National Urban School Reform Movement*
Laurie Cohen (Rutgers University), Deborah Ward (Rutgers University)
- *When Opportunity Moves to You: How Residing in a Gentrified Community Affects the Education of Children in Public Housing*
Molly Makris (Rutgers University, Newark)

41 Post-Industrial Policy Strategies

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Heinz

Moderator: Brenda Kayzar (University of Minnesota)

- *Community Identity and Collective Mobilization: Rethinking City-Based Development*
Alexis Mann (Brandeis University)
- *Hamilton's 'Pittsburgh Solution': 'Post-Industrial' as Public Policy*
Tracy Neumann (Wayne State University)
- *Industrial Legacies: Toxic Patina or Urban Chic?*
Brenda Kayzar (University of Minnesota)
- *The Triple Dilemma of Brownfield Redevelopment: Politics of Change in Milan's Post-Industrial Fringe*
Federico Savini (University of Amsterdam)

42 Homelessness, the Persistent Crisis

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Birmingham

Moderator: Leslie Martin (University of Mary Washington)

- *Home for a While: The Use of Informal Housing among Low-Income Families*
Kimberly Skobba (University of Georgia), Edward Goetz (University of Minnesota), Cynthia Yuen (University of Minnesota)
- *Predictors of Material Hardship among People in Chicago's Residential Homeless System*
Christine George (Loyola University Chicago), Julie Hilvers (Loyola University Chicago), Koonal Patel (Loyola University Chicago)
- *The Future of Homeless Intervention Strategies: A Person-Program Approach*
Anaid Yerena (University of California, Irvine), Jessica Perez (University of California, Irvine)
- *Working on Becoming "Un-Homeless": Homeless Service Providers and the Enterprising Self*
Leslie Martin (University of Mary Washington)

43 Defining and Providing "Affordable" Housing

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Smithfield

Moderator: David Bieri (University of Michigan)

- *Housing Affordability with Local Wage and Price Variation*
David Bieri (University of Michigan), Casey Dawkins (University of Maryland)
- *Preserving Middle-Income Affordable Housing in New York City*
Vincent Reina (New York University), Jaclene Begley (New York University), Ingrid Ellen (New York University), Vicki Been (New York University)
- *Work Force Housing in a Booming Semi-Rural Province*
Greg Argue (University of Regina), Jacklyn Demerse (University of Western Ontario)
- *Identifying Social and Neighborhood Outcomes of CLT Homeowners*
Andrew Carswell (University of Georgia), Kimberly Skobba (University of Georgia)

44 Race, Class, and Political Influence

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Allegheny

Moderator: Thad Williamson (University of Richmond)

- *Revisiting the Regime in Atlanta*
Harvey Newman (Georgia State University), Andrea Young (Georgia State University), Kelechi Uzochukwu (Georgia State University), Teresa Taylor (Georgia State University), Robert Hovenkamp (Georgia State University)
- *Ring the Alarm! Sounding the Death of Black Political Power in Atlanta*
Michael Owens (Emory University), Jacob Brown (Emory University)
- *From Race to Class: Richmond, Virginia's (Brief) Experiment With Poverty-Based Redistricting*
Thad Williamson (University of Richmond)

- *An Analysis of the Increasing Number of Minority Mayors in Majority Caucasian Cities: What Gives?*
Ravi Perry (Clark University)

45 Professionalization and Politicization of Elected Officials in Major Cities

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Benedum

Moderator: Caroline Andrew (University of Ottawa)

- *The Local Level: First or Last Step in a Political Career?*
Sandra Breux (Université de Montréal), Min Reuchamps (Université de Liège)
- *Can We Talk About a North American Urban Politics?*
Laurence Bherer (Université de Montréal), Sandra Breux (Université de Montréal)
- *Professionalization and Politicization: New Urban Municipal Electees' Portrayal in Quebec Cities*
Anne Mévellec (University of Ottawa)

46 Creating Livable, Healthy and Sustainable Communities

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Forbes

Moderator: Fritz Wagner (University of Washington - Seattle)

- Fritz Wagner (University of Washington - Seattle)
- Jane Brooks (University of New Orleans)
- Roger Caves (San Diego State University)
- David Perry (University of Illinois at Chicago)

47 Housing Abandonment and Re-Use of Vacant Land

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Fort Pitt

Moderator: Alan Mallach (Brookings Institution)

- David Bartelt (Temple University)
- Margaret Dewar (University of Michigan)
- Dennis Keating (Cleveland State University)
- Marla Nelson (University of New Orleans)

Concurrent Sessions – Thursday

48 **SPECIAL SESSION IN GENE BURD TRACK ON MEDIA AND URBAN LIFE**

Citizen Journalism and Citizen Engagement

Thursday, 4/19/2012, 3:05 pm -4:30 pm, Sterlings 2

Moderator: Robert Beauregard (Columbia University)

- *The Trials and Tribulations of Urban Citizen Journalism: An Analysis of the Pushouts Documentary Project*
Letrell Crittenden (Lincoln University)
- *Urban Journalism Street by Street*
Christopher Harper (Temple University)
- *Fostering Civility in Urban Spaces*
Clark Olson (Arizona State University), John Genette (Black Mountain Communications), Jennifer Linde (Arizona State University)

4:35 pm – 5:15 pm	Annual Business Meeting (open to all UAA members)	Rivers Room
5:15 pm – 6:00 pm	Urban Research Based Action Network (URBAN) Informal Gathering	Sterlings 1
6:30 pm – 8:30pm	Local Host Reception: Heinz History Center	Directions Enclosed in Conference Bag

Concurrent Sessions – Friday

7:00 am – 8:00 am	Breakfast & Roundtable Discussions	Grand Ballroom 1
--------------------------	---	-------------------------

BRT4 Policy and Citizen Participation in City Governance in Post-Industrial Cities

Friday, 4/20/2012, 7:00 am - 7:55 am, Grand Ballroom 1

- Felicia Sullivan (University of Massachusetts, Boston)
- Rebecca Moryl (Emmanuel College)

BRT5 The Role of Philanthropy in Urban Policy Making

Friday, 4/20/2012, 7:00 am - 7:55 am, Grand Ballroom 1

- Laurie Cohen (Rutgers University)
- Jim Fraser (Vanderbilt University)
- Robin Boyle (Wayne State University)
- Deborah Ward (Rutgers University)

BRT6 Getting That First Job: From the Dissertation to the Academic (and non Academic) Labor Market

Friday, 4/20/2012, 7:00 am – 7:55 am, Grand Ballroom 1

- Michael Owens (Emory University)
- Susan Saegert (Graduate Center, City University of New York)
- Paul Jargowsky (University of Texas at Dallas)
- Gregory Squires (George Washington University)

BRT7 UAA Recognition Committee Meeting

Friday, 4/20/2012, 7:00 am – 7:55 am, Grand Ballroom 1

- Convenor, Louise Simmons (University of Connecticut)

8:00 am – 9:25 am	Concurrent Sessions	Session Rooms (Lobby Level)
--------------------------	----------------------------	--

49 Planning for Affordable and Sustainable Housing

Friday, 4/20/2012, 8:00 am - 9:25 am, Birmingham

Moderator: Kirk McClure (University of Kansas)

- *Growth Management and Affordable Housing in Florida: Is Housing for Low-Income Households Included in the Plan?*
Andrew Aurand (Florida State University)
- *Helping Put Theory into Practice for Planning Sustainable Communities: A GIS Tool for Measuring Transit Accessibility*
Elizabeth Thompson (University of Florida), Abdulnaser Arafat (University of Florida), William O'Dell (University of Florida)

Concurrent Sessions – Friday

- *Allocation and Preservation of Affordable Housing: A Spatially Discriminated Supply-Demand Analysis Based on Parcel Level Employment Assignment*
Abdulnaser Arafat (University of Florida), Yuyang Zou (University of Florida), Andres Blanco (University of Florida), Ruoniu Wang (University of Florida)
- *Why Properties are Leaving the Subsidized Housing Stock? Modeling the Dynamics of Assisted Housing and Affordability*
Andres Blanco (University of Florida), Anne Ray (University of Florida), Jeongseob Kim (University of Florida), Hyungchul Chung (University of Florida), Ruoniu Wang (University of Florida)
- *Relocating from Subsidized Housing in Florida: Are Residents Moving to Opportunity?*
Dawn Jourdan (University of Florida), Anne Ray (University of Florida)

50 Urbanism and Urban Studies: Representations, Meanings, and the State of Research in the Quebec Context

Friday, 4/20/2012, 8:00 am - 9:25 am, Liberty

Moderator: Robert Whelan (University of Texas at Dallas)

- *Ten Years of Urban Studies in Quebec: Current Status and Future Outlook*
Jean-Pierre Collin (INRS-Centre Urbanisation Culture et Société)
- *Urbanism and Urban Studies: Students' Representations of Two Distinct Fields*
Sandra Breux (Université de Montréal)
- *Urban Settlements and Regional Studies in Quebec: From Misunderstanding to Renewed Interest*
Martin Simard (University of Quebec at Chicoutimi)

51 City Politics in Historical Perspective

Friday, 4/20/2012, 8:00 am - 9:25 am, Benedum

Moderator: Steven Erie (University of California at San Diego)

- *Cities and Urbanization in American Political Development*
Richardson Dilworth (Drexel University)
- *An APD Perspective on Urban Regime Analysis*
Clarence Stone (George Washington University)
- *Urban Politics and Historical Institutionalism: Towards a New Research Agenda*
Michael Fortner (Rutgers University-Camden)
- *How Urban Governing Arrangements Evolve: Lessons from Postwar Chicago*
Joel Rast (University of Wisconsin-Milwaukee)

52 Contemporary Black Neighborhoods: Diverse Experiences and Common Ground

Friday, 4/20/2012, 8:00 am - 9:25 am, Fort Pitt

Moderator: Rachael Woldoff (West Virginia University)

- *White Flight/Black Flight: What Happens to a Neighborhood School in the Aftermath?*
Rachael Woldoff (West Virginia University)
- *Getting Around: The Invisible Ways in Which Transportation Shapes the Everyday Lives of the Poor in One Suburb*
Alexandra Murphy (Princeton University)
- *Neighborhood Change and Aspirations: Examining a Sample of Low-Income Mothers Affected by Hurricane Katrina*
Anita Zuberi (University of Pittsburgh)
- *Social Policy, the State and the Poor: An Ethnographic Examination of Policy Intersections in an Impoverished Neighborhood*
Waverly Duck (University of Pittsburgh)

53 Gentrification: What, How, Why?

Friday, 4/20/2012, 8:00 am - 9:25 am, Smithfield

Moderator: James DeFilippis (Rutgers University)

- *Analyzing the Depth and Spatial Concentration of Disinvestment for Insight into Gentrification Patterns and Processes*
Bev Wilson (University of Illinois at Urbana-Champaign), Paul Voss (University of North Carolina at Chapel Hill), Shakil Bin Kashem (University of Illinois at Urbana-Champaign)
- *Chocolate City Goes Condo City: The Back-to-the-City Movement in Washington, DC*
Derek Hyra (Virginia Tech)
- *Selling Out: A Case Study of the Transition From Rental Control to Market Rate Housing in New York City*
Lisa Morrison (United Nations Department of Economic and Social Affairs), Rachael Woldoff (West Virginia University), Michael Glass (University of Pittsburgh)
- *Understanding the Multiple Aspects of Older Inner Ring Suburb Success and Decline*
Suzanne Dayanim (Temple University)

54 Tourism, Entertainment and Economic Development

Friday, 4/20/2012, 8:00 am - 9:25 am, Heinz

Moderator: Heywood Sanders (University of Texas at San Antonio)

- *Assessing the Impact of Incentives for the Entertainment Industry in the South: Policy Implications in a Recessionary Period*
Richard Kolenda (Georgia State University)
- *Exploring the Commodification of Foodways for Economic Development: Lessons from Greenwood, Mississippi and New Orleans, Louisiana*
Lindsay Martin (Virginia Tech University)
- *Festivals and the City: The Role of Multicultural Festivals and Celebrations in Urban Development*
Cathy Yang Liu (Georgia State University), John Thomas (Georgia State University), Susan Manikowski (Georgia State University)
- *Shaping, Reshaping, and Redefining the Tourist Mecca: The Case of San Antonio, Texas*
Heywood Sanders (University of Texas at San Antonio)

55 Equity in Urban Regions

Friday, 4/20/2012, 8:00 am - 9:25 am, Sterlings 3

Moderator: Noah Toly (Wheaton College)

- *The "Production of Presence" and Governance in the Americas: Sector Location Strategies and American Cities on the Global Scene*
Noah Toly (Wheaton College), Sofie Bouteligier (University of Leuven), Ben Gibson (Wheaton College), Graham Smith (Wheaton College)
- *The Memphis City Schools Charter Surrender: A Backdoor Approach to Promoting Regional Equity?*
Charles Santo (University of Memphis)
- *The Role of Income and Demographics in Intra-Urban Residential Choice*
Thomas LaSalvia (Binghamton University)
- *The Redline – Rail to Economic Development or Urban Dysfunction*
Anthony Rodriguez (Texas Southern University), Garson Myles (Texas Southern University), Chen Zhirun (Texas Southern University)

56 Re-Examining Sprawl, Smart Growth and Metropolitan Growth Issues

Friday, 4/20/2012, 8:00 am - 9:25 am, Duquesne

Moderator: Amal Ali (Salisbury University)

- *Assessing the Impacts of Metropolitan Growth Patterns and Policies on Inner-Ring Suburban Decline in U.S. Metropolitan Areas*
Sugie Lee (Cleveland State University)
- *Typologies of Sprawl: U.S. Metropolitan Land Use Patterns*
Lisa Stack (Wayne State University), Andrea Sarzynski (University of Delaware), George Galster (Wayne State University)

- *Why Did Maryland's Priority Funding Area Policy Fail to Contain Urban Growth?*
Amal Ali (Salisbury University)

57 **Sustaining Cities: Innovative Strategies**

Friday, 4/20/2012, 8:00 am - 9:25 am, Allegheny

Moderator: Stephanie Ryberg (Cleveland State University)

- *An Exploratory Analysis of the Efficacy of Community Gardens in Support of Sustainable Neighborhoods*
Tara Bengle (University of North Carolina at Charlotte)
- *Discourses of the [Active] City: Urban Governance and Public Recreation in Baltimore City, 1980-2011*
Jacob Bustad (University of Maryland), David Andrews (University of Maryland)
- *Greening as a Tool for Revitalization: Evidence from Philadelphia*
Megan Heckert (Temple University)
- *Share a Bike, Get a Ride: Analytical Development and Forecasting for Bikeshare-Systems*
Thomas Wuerzer (Boise State University), Susan Mason (Boise State University)
- *The Landscape of Urban Preservation: Historic Rehabilitation Tax Incentives in Richmond, Virginia*
Stephanie Ryberg (Cleveland State University)

58 **Just Infrastructure in the Sustainable City**

Friday, 4/20/2012, 8:00 am - 9:25 am, Forbes

Moderator: Talia McCray (University of Texas at Austin)

- *An HBCU Case Study: Analyzing Perceptions of Personal Security using an Environmental Analysis of Bus Stop Areas and Transit Satisfaction Surveys*
Talia McCray (University of Texas at Austin)
- *Predicting Equitable Cost Allocation for Residential Rainwater Harvesting Systems in the City of Austin, TX*
Hyun Woo Kim (Texas A&M University)
- *Infrastructure and the Democratic City*
Maurizio Sabini (Kent State University)
- *Sustainable Safety: The Case for Linking Public Safety Systems and Sustainable Urbanism*
Ryan Lugalia-Hollon (University of Illinois at Chicago), Daniel Cooper (Adler School)

Concurrent Sessions – Friday

59 If the Future of Urbanism is Global, Where Does the Urban Affairs Association Sit?

Friday, 4/20/2012, 8:00 am - 9:25 am, Sterlings 2

Moderator: Jill Simone Gross (Hunter College, City University of New York)

- Robin Boyle (Wayne State University)
- Rachel Garshick Kleit (University of Washington)
- Robin Hambleton (University of West England)
- Richard Stren (University of Toronto)
- Ron Vogel (Ryerson University)
- Jill Simone Gross (Hunter College, City University of New York)

60 Regenerating Urban Neighborhoods: Team Research on Policy and Politics

Friday, 4/20/2012, 8:00 am - 9:25 am, Sterlings 1

Moderator: Hal Wolman (George Washington University)

- Juliet Musso (University of Southern California)
- Ellen Shiau (University of Southern California)
- Martin Horak (University of Western Ontario)
- Marilyn Dantico (Arizona State University)
- Karen Mossberger (University of Illinois at Chicago)

9:30 am – 10:55 am	Concurrent Sessions	Session Rooms (Lobby Level)
--------------------	---------------------	--------------------------------

61 Managing Gentrification for the Benefit of Low Income Residents: A Case Study in Pittsburgh

Friday, 4/20/2012, 9:30 am -10:55 am, Birmingham

Moderator: Chester Hartman (Poverty & Race Research Action Council)

- Bonnie Young-Laing (Hill District Consensus Group/Youngstown State Univ.)
- Robert Damewood (Regional Housing Legal Services)
- Michael Bodaken (National Housing Trust)
- Robert Chaskin (University of Chicago)

62 Governance and Urban Management of Legacy Cities

Friday, 4/20/2012, 9:30 am -10:55 am, Sterlings 1

Moderator: Paul Brophy (Brophy & Reilly LLC)

- Eugenie Birch (University of Pennsylvania)
- Hunter Morrison (Youngstown State University)
- Kim Graziani (Center for Community Progress)

63 Mortgage Foreclosure and Access to Credit

Friday, 4/20/2012, 9:30 am -10:55 am, Liberty

Moderator: Lei Ding (Wayne State University)

- *Mobility and Strategic Default among Low-Income Homeowners*
Sarah Riley (University of North Carolina at Chapel Hill), Kim Manturuk (University of North Carolina at Chapel Hill)
- *Save the Home? Bankruptcy Decisions of Homeowners in Foreclosure*
Mark Richard Lindblad (University of North Carolina at Chapel Hill), Ling Wang (University of North Carolina at Chapel Hill)
- *Price-Triggered Mortgage Regulation and Lenders' Responses*
Yilan Xu (University of Pittsburgh)
- *Mortgage Underwriting, Access to Credit, and Loan Performance*
Lei Ding (Wayne State University), Roberto Quercia (University of North Carolina at Chapel Hill), Carolina Reid (Center for Responsible Lending)

64 Authors Meet Critics: Steven P. Erie, Vladimir Kogan, and Scott A. MacKenzie, Paradise Plundered: Fiscal Crisis and Governance Failures in San Diego

Friday, 4/20/2012, 9:30 am -10:55 am, Allegheny

Moderator: Joel Rast (University of Wisconsin-Milwaukee)

- Steven Erie (University of California, San Diego), Vladimir Kogan (University of California, San Diego), Scott MacKenzie (University of California, Davis)
- Ann Bowman (Texas A&M University)
- Dennis Judd (University of Illinois at Chicago)
- Clarence Stone (George Washington University)
- Todd Swanstrom (University of Missouri-St. Louis)

65 JUA Best Practices in Journal Reviewing

Friday, 4/20/2012, 9:30 am -10:55 am, Duquesne

Moderator: Laura Reese (Michigan State University), *Journal of Urban Affairs*

- Laura Reese (Michigan State University)
- Caroline Andrew (University of Ottawa)
- Dan Immergluck (Georgia Institute of Technology)
- Rachel Garshick Kleit (University of Washington)
- Annette Steinacker (Loyola University Chicago)
- Richard Sauerzopf (Michigan State University)

66 Gentrification: By Whom, for Whom

Friday, 4/20/2012, 9:30 am -10:55 am, Smithfield

Moderator: James Smith (Indiana University South Bend)

- *Between Two Flags: Paseo Boricua, Humboldt Park, and the Puerto Rican Experience in Chicago*
Ivis Garcia Zambrana (University of Illinois at Chicago)
- *Dogs and the City: Mechanisms for Inclusion/Exclusion in Socially-Mixed Urban Neighborhoods*
Kelly Owens (University of New Orleans), Michael Powe (University of Miami)
- *Moving In and Signing Up: Community and Political Engagement Among New Residents in Gentrifying Neighborhoods*
James Smith (Indiana University South Bend)
- *Neighborhood Attachment, Social Capital and Political Participation: The Relationships Revisited*
Allen Hays (University of Northern Iowa), Alexandra Kogl (University of Northern Iowa)

67 The Devil in the Details: Implementing Housing and Community Policy

Friday, 4/20/2012, 9:30 am -10:55 am, Fort Pitt

Moderator: Mark Joseph (Case Western Reserve University)

- *Innovations in Public Housing Management: Lessons from the Charlotte Housing Authority's Moving to Work Program*
Bill Rohe (University of North Carolina at Chapel Hill), Spencer Cowan (University of NC at Chapel Hill), Hye-Sung Han (University of North Carolina at Chapel Hill)
- *Landlord Influence in the Housing Choice Voucher Program*
Andrew Greenlee (University of Illinois at Urbana-Champaign)
- *Mixed-Income Development as a Neoliberal Policy Experiment: New Challenges for Cross-Sector Collaboration*
Mark Joseph (Case Western Reserve University), Robert Chaskin (University of Chicago), Amy Khare (University of Chicago)
- *Comprehensive Community Initiatives as a Federal Model for Community Change*
Michelle Ronda (Marymount Manhattan College)
- *The Devolution and Expansion of Public Housing Redevelopment*
James Hanlon (Southern Illinois University Edwardsville)

68 Economic Development Politics and Policy Making

Friday, 4/20/2012, 9:30 am -10:55 am, Benedum

Moderator: Thomas Vicino (Northeastern University)

- *'Instead We Get Racecars': The Baltimore Grand Prix and the Politics of Economic Redevelopment*
Michael Friedman (University of Maryland), Sam Bernstein (University of Maryland), Jake Bustad (University of Maryland)
- *Community Based Organizations and Casino Location in Philadelphia*
Moira Conway (Graduate Center, City University of New York)
- *Local Economic Development, Why Can't We Get What We Want?: A Study of the Alignment of Local Economic Development Goals and Policies*
Rebecca Moryl (Emmanuel College)
- *Waterfront Politics: Revisiting the Case of Camden's Redevelopment*
Thomas Vicino (Northeastern University), Lindsay Morgia (Northeastern University)
- *"We're Appalachia, But We Don't Need To Be": Economy and Environment in Post-Industrial Pittsburgh*
Allen Dieterich-Ward (Shippensburg University)

69 The Effect of Public Policies, Programs, and Networks on Poverty

Friday, 4/20/2012, 9:30 am -10:55 am, Forbes

Moderator: Beth Neary (University of Connecticut)

- *Building a Local Food Network and the Creation of a Food Policy Council in a Post-Industrial City*
Richard Sadler (University of Western Ontario), Godwin Arku (University of Western Ontario), Jason Gilliland (University of Western Ontario)
- *How Does Variation of Cost of Living Across and Within States Impact Spending on Anti-Poverty Programs?*
Beth Neary (University of Connecticut)
- *Re-evaluating Assumptions about Behavior and Choice in Response to Public Assistance: A Behavioral Decision Analysis*
Martha Galvez (New York University), Crystal Hall (University of Washington)

70 Professional Sports and Economic Development

Friday, 4/20/2012, 9:30 am -10:55 am, Heinz

Moderator: Daniel Mason (University of Alberta)

- *Sports Franchises, Urban Amenities, Civic Pride and Quality of Life: Evidence from Calgary and Edmonton*
Daniel Mason (University of Alberta), Gordon Walker (University of Alberta), Bruce Johnson (Centre College), John Whitehead (Appalachian State University)
- *Sports, Redevelopment, and a Recession: An Assessment of the Performance of Über Planning, the Ballpark District, and San Diego*
Michael Cantor (University of Michigan), Mark Rosentraub (University of Michigan)
- *The Dependent City No More? Bargaining, New Facilities, and the Economic Value of Cities for Professional Teams*
Alison Wasserman (University of Michigan), Erin Doyle (University of Michigan), Daniel Mason (University of Alberta), Mark Rosentraub (University of Michigan)
- *Changing Economy and Urbanization: How Chinese Minority Adjust their Lifestyle to Adapt to Urbanization in Post-Industrial Era*
Xiongduan Yang (Sun Yat-sen University)

71 A Tribute to the Life and Work of Judith Martin

Friday, 4/20/2012, 9:30 am -10:55 am, Sterlings 3

Moderator: Janet Smith (University of Illinois at Chicago)

- Kathe Newman (Rutgers University)
- Janet Smith (University of Illinois at Chicago)
- Edward Goetz (University of Minnesota)
- Paula Pentel (University of Minnesota)

72 SPECIAL SESSION IN GENE BURD TRACK ON MEDIA AND URBAN LIFE
Urban Spaces and Places: Local Collective Communication Forms in the Media City

Friday, 4/20/2012, 9:30 am -10:55 am, Sterlings 2

Moderator: David Perry (University of Illinois at Chicago)

- *Imagistic Gateway in a Transnational City: "How Philly Moves" and Hyperlocal Media Strategies*
Caitlin Bruce (Northwestern University)
- *Constructing Urban Space Through New Media: The Impact of Local Blogging*
Claire Chase (University of Colorado at Boulder)
- *New Approach on Urbanism or How the Affective Dimension of the Open-Culture Shapes the 'Transparencity'*
Christoph Groneberg (University of Siegen), Simon Runkel (University of Bonn)
- *Participatory Networked Art and the Media City: Rethinking our Social Experience of Public Spaces*
Marcos Pereira Dias (University of Melbourne)
- *Analysis of Spatial Twitter Messages During a Special Event: The Case of the 2012 Super Bowl, Indianapolis, IN*
Junfeng Jiao (Ball State University), Michael Holmes (Ball State University)

10:55 am – 11:05 am	Coffee Break	Sterlings Foyer
11:05 am – 12:30 pm	Concurrent Sessions	Session Rooms (Lobby Level)

73 Community Based Organizations and the Future of Cities II

Friday, 4/20/2012, 11:00 am - 12:30 pm, Birmingham

Moderator: Desiree Fields (Graduate Center, City University of New York)

- *Immigration and Community Development in New York City*
James DeFilippis (Rutgers University), Ben Faust (Rutgers University)
- *Honest Weights: Consumer Food Cooperatives as Engaged Community Based Organizations*
Andrew Zitcer (Rutgers University)
- *Encountering Community Development*
James Fraser (Vanderbilt University)
- *CBOs as Political Conduits to Facilitate Neighborhood Gentrification: The Case of Wynwood, Miami's Puerto Rican Barrio*
Marcos Feldman (Florida International University)
- *Financialization as a Context for Action: Community-Based Organizations and the Struggle to Preserve Affordable Rental Housing in New York City*
Desiree Fields (Graduate Center, City University of New York)

74 Urban Theory: Exploring the Conceptual Relevance of Social and Political Theory to Urban Issues

Friday, 4/20/2012, 11:00 am - 12:30 pm, Forbes

Moderator: Julia Nevarez (Kean University)

- *Network Governance Theory: A Gramscian Critique*
Jonathan Davies (De Montfort University)
- *The Disappearance of Disappearance: The City as Surveillant Assemblage*
Stacy Warren (Eastern Washington University)
- *Tumultuous Geographies*
Julia Nevarez (Kean University)
- *Segregation and Integration in Urban Sociological Theory*
Javier Ruiz-Tagle (University of Illinois at Chicago)

75 European and US Perspectives on Shrinking Cities II

Friday, 4/20/2012, 11:00 am - 12:30 pm, Benedum

Moderator: Margaret Dewar (University of Michigan)

- Robert Beauregard (Columbia University)
- Sabina Deitrick (University of Pittsburgh)
- Vlad Mykhnenko (University of Birmingham)

76 Poverty Deconcentration: Does it Work?

Friday, 4/20/2012, 11:00 am - 12:30 pm, Smithfield

Moderator: Paul Jargowsky (University of Texas at Dallas)

- *Housing Programs Fail to Deliver on Neighborhood Quality Re-Examined*
Kirk McClure (University of Kansas), Bonnie Johnson (University of Kansas)
- *Rethinking Hope VI: Why Critics Have it Wrong*
Wesley Meares (University of Louisville), John Gilderbloom (University of Louisville)
- *Spaces Defended: 25 Years After Housing Desegregation in Yonkers, NY*
Cara Kronen (Rutgers University- Newark)
- *The Pendulum Swings: Concentrated Poverty in the New Millennium*
Paul Jargowsky (University of Texas at Dallas)

77 Policy-Driven Neighborhood Redevelopment

Friday, 4/20/2012, 11:00 am - 12:30 pm Fort Pitt

Moderator: Margaret Killmer (Center for Community Planning Education)

- *Public Facility Provision in Massive Social Housing Developments: The Case of San Luis Potosi, Mexico*
Marcela Lopez Mares (University of Illinois at Chicago)
- *Rebuilding Post-WW II Suburban Houses: Environmental Sustainability and Economic Development in the Post-Industrial Era*
Margaret Killmer (Center for Community Planning Education)

- *The Effects of Institutional Interventions and Regulations on Neighborhood Upgrading and Downgrading*
Annalies Teernstra (University of Amsterdam)

78 Planning's Role in the Sustainable City

Friday, 4/20/2012, 11:00 am - 12:30 pm, Duquesne

Moderator: Carolyn Loh (Wayne State University)

- *Defining and Measuring Planning Capacity: A Literature Review*
Carolyn Loh (Wayne State University)
- *Linking Urban Revitalization and Public-Private Partnership : Case Studies of Infill Development*
Jae Woong Won (Texas A&M University), Hyun Kim (Texas A&M University)
- *Remaking Place, Shaping Struggle: Urban Planning and Economic Justice in Civil Rights Era East St. Louis, Illinois*
Michael Brickey (San Diego State University)
- *The Fiscal Implications of Municipal Annexation: A Story of State and Local Fiscal Structure*
Jing Wang (Arizona State University)

79 Sustainable Reclamation of the Post-Industrial City

Friday, 4/20/2012, 11:00 am - 12:30 pm, Sterlings 3

Moderator: Alexander Reichl (Queens College, City University of New York)

- *Manufacturing Landmarks in Postindustrial New York City*
Alexander Reichl (Queens College, City University of New York)
- *Sustainable Affordable Housing Neighborhood (SAHN): Analysis of Architectural and Planning Strategies towards Framing Comprehensive Guidelines*
Amal Abed (Texas Southern University), Lalita Sen (Texas Southern University)
- *What Does Sustainability Look Like in a Post-Industrial City? A Case Study of St. Louis Metro*
Kathleen Carson (Saint Louis University), Sarah Coffin (Saint Louis University)

80 Spatial Issues in Cities

Friday, 4/20/2012, 11:00 am - 12:30 pm, Liberty

Moderator: Nicholas Zingale (Cleveland State University)

- *Grounded: Airport Configuration and the Restructuring of the Los Angeles Urban Region*
Geoffrey Edwards (University of Delaware)
- *Re-Imagining Shrinking Cities by Managing Spatial Transitions*
Nicholas Zingale (Cleveland State University), Deborah Riemann (Cleveland State University)
- *Tilling the Soil as an Exemplary Urban Practice*
Helen Liggett (Cleveland State University)
- *Implementing Urban Development in Ger Districts in Ulaanbaatar, Mongolia: Process and Barriers*
Tseregmaa Byambadorj (university student)

Concurrent Sessions – Friday

- *Urban Land Markets and Informality in Latin American Urban Peripheries: An Agent Based Model Approach*
Diego Silva Ardila (Universidad Industrial de Santander), Moira Zellner (University of Illinois at Chicago), Antonio Aguilera (El Colegio de San Luis), Luis Fernandez (Stanford University)

81 Regional Growth Strategies

Friday, 4/20/2012, 11:00 am - 12:30 pm, Heinz

Moderator: Annette Steinacker (Loyola University Chicago)

- *An Empirical Look at Regional Economic Development Practice: The Use of Cluster-Based Approaches by Regional Economic Development Organizations*
Timothy Green (University of Illinois at Urbana-Champaign)
- *Infrastructure Inadequacy and Local Economic Growth: What Do We Know, Will Investment Help?*
Annette Steinacker (Loyola University Chicago)
- *Will They Come? vs. Are They There?: Exploring the Meaning and Implications of Labor As a Determinant of Business Location*
Shelley Kimelberg (Northeastern University; University at Buffalo-SUNY)

82 Entrepreneurial Approaches to Economic Development

Friday, 4/20/2012, 11:00 am - 12:30 pm, Allegheny

Moderator: Richard Jelier (Grand Valley State University)

- *Promoting Creative Industries for Urban Development: The Chinese Experience in Guangzhou Metropolitan Area*
Xuan-Olivia Jiang (Sun Yat-Sen University)
- *The Emergence of the Knowledge Based Economy (KBE): New York, London and Sydney's Race to the Top*
Richard Jelier (Grand Valley State University)
- *The False Promise of the Entrepreneurial University: Academic Commercialism and Urban Economic Development*
Marc Levine (University of Wisconsin - Milwaukee)
- *The Open Innovation System for Urban Economic Development*
Kyujin Jung (University of North Texas)

83 SPECIAL SESSION IN GENE BURD TRACK ON MEDIA AND URBAN LIFE
Framing and Re-Framing Images of Urban Life

Friday, 4/20/2012, 11:05 am - 12:30 pm, Sterlings 2

Moderator: Daphne Spain (University of Virginia)

- *A Little-Known Riot Portrayed Through Photographs*
Stephanie Morrow (Temple University)
- *Naming and Shaming: Community v. Individual Framing in Western European and North America Crime Coverage*
Maggie Jones Patterson (Duquesne University), Romaine Smith Fullerton (University of Western Ontario)
- *Ghetto Kids Gone Good: Race, Representation and Authority in the Scripting of Inner City Youths*
Shanara Reid-Brinkley (University of Pittsburgh)
- *(Re)Developing Detroit: Communicating a Rhetoric of Revitalization*
Craig Hennigan (Wayne State University)
- *Reclaiming a Fallen Empire: Myth and Memory in the Battle over Detroit's Ruins*
Kavita Nayar (Temple University)

12:30 pm – 2:00 pm	Annual Awards Luncheon	Grand Ballroom 1
2:05 pm – 3:30 pm	Concurrent Sessions	Session Rooms (Lobby Level)

84 Using Art and Culture to Re-Imagine Place

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Sterlings 2

Moderator: Robert Heuton (Wayne State University)

- *Branding a City 'Live Music Capital of the World.'*
Eliot Tretter (University of Texas at Austin)
- *Branding Midtown Detroit: A Place to Live, Work and Play in the D*
Robert Heuton (Wayne State University)
- *Lessons from Southwest Detroit: A "Cultural Touch" for Incremental Re-Adaptive Uses*
Jesus Lara (Ohio State University)
- *Working out Metropolitan Façades: Istanbul and Marseille As European Capitals of Culture*
Nicolas Maisetti (Paris I Univ and Institut d'Etudes Politiques d'Aix), Marjorie Emel Ökmekler (Institut d'Etudes Politiques d'Aix, CHERPA), Antoine Vion (Aix-Marseille University and LabexMed)

Concurrent Sessions – Friday

85 Can Camden Come Back?

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Benedum

Moderator: Paul Jargowsky (Rutgers University)

- Howard Gillette (Rutgers University)
- Gwendolyn Harris (Rutgers University)
- Anthony Perno (Cooper's Ferry Development Association)
- Andrew Seligsohn (Rutgers University-Camden)

86 Strengthening the Urban Core through Municipal Collaboration

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Sterlings 1

Moderator: Daniel DeMarco (Ross Township)

- Patrick Dowd (Pittsburgh City Council)
- Maria Marcinko (Borough of Wilkinsburg)
- David Montz (Green Tree Borough)

87 Journal of Urban Affairs Sponsored Panel: Beyond Mobility?: Contrasting Perspectives on Urban Policy and the Just City

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Duquesne

Moderator: Laura Reese (Michigan State University)

- David Imbroscio (University of Louisville)
- Gregory Squires (George Washington University)
- Stefanie DeLuca (John Hopkins University)
- J. Phillip Thompson (Massachusetts Institute of Technology)
- Edward Goetz (University of Minnesota)

88 Community Organizing Lessons from Steel City

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Birmingham

Moderator: Tracy Soska (University of Pittsburgh)

- Matt Galluzzo (Lawrenceville Corporation)
- David Coplan (Human Services Center Corporation)
- Carl Redwood (Hill District Consensus Group)
- Joy Abbott (City of Pittsburgh)

89 Revitalization in Context: Case Studies

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Smithfield

Moderator: Rosie Tighe (Appalachian State University)

- *Community Economic Development through Housing Revitalization in the Cape Breton Regional Municipality*
Andrew Molloy (Cape Breton University)
- *Early Lessons Learned from Salisbury, North Carolina's Choice Neighborhoods Transformation Plan: Small Town Ideals and Big City Aspirations*
Sara Gleave (University of North Carolina at Charlotte)

- *Implementing a Dream: Coalitions, Money, and Skill*
Barbara Hewins-Maroney (University of Nebraska at Omaha), Michael Maroney (Omaha Economic Development Corporation)
- *Role of Anchor Institutions in Neighborhood Revival: Early Evidence from “Live Midtown” in Detroit*
Avis Vidal (Wayne State University)
- *Urban Renewal Redux? Asheville's Urban Planning Approach, Then and Now*
Rosie Tighe (Appalachian State University), Tim Opelt (Appalachian State University)

90 Affordable Housing Impacts on Neighborhoods

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Fort Pitt

Moderator: Kathryn Pettit (The Urban Institute)

- *Assessing the Impact of the CHA's Plan for Transformation on Crime in Chicago*
Leah Hendey (The Urban Institute), Susan Popkin (The Urban Institute), George Galster (Wayne State University), Chris Hayes (The Urban Institute), Wesley Skogan (Northwestern University), Joe Parilla (The Urban Institute)
- *Beyond the Narrative: A Case Study Analysis of Housing Policy Change in a Midwestern State*
Jennifer Roberts (Iowa State University),
- *Is There a Link between Foreclosure and Crime? An Analysis of Miami and Washington, D.C.*
Kathryn Pettit (The Urban Institute), Meagan Cahill (The Urban Institute)
- *The Impact of LIHTC Units on Neighborhood Change in Distressed Urban Areas*
Rebecca Walter (Florida Atlantic University), Yanmei Li (Florida Atlantic University)
- *The Impacts of Assisted Housing Programs on Nearby Property Values*
Ayoung Woo (Texas A&M University)

91 Collaborative Economic Development Strategies

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Heinz

Moderator: Neil Bradford (University of Western Ontario)

- *A Case of Moral Hazard? State aid, Interlocal Cooperation and the Race for Economic Development*
Daniel Bliss (University of Illinois at Chicago)
- *Economic Development Policy Making Networks in the Cleveland and Detroit Regions*
Sarah Ficenec (George Washington University)
- *Inclusive Economic Development? Collaborative Governance in Canadian Cities*
Neil Bradford (University of Western Ontario), Allison Bramwell (University of Toronto)
- *Innovations in Economic Development: Collaboration and Networking in Developing People and Place*
Roland Anglin (Rutgers University), Kate Davidoff (Rutgers University), Akira Drake (Rutgers University)

Concurrent Sessions – Friday

- *The Changing Role of Municipal-Private Partnerships in Local Development at a Period of Economic Crisis: Israeli Lessons*
Eran Razin (Hebrew University), Anna Hazan (Ben Gurion University of the Negev)

92 Immigration in Cities and Suburbs: Challenges and Opportunities

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Liberty

Moderator: Frédéric Douzet (University of Paris 8)

- *Immigrant Integration Outside the Urban Enclave: Barriers and Opportunities for Mexican Immigrant Youth in the Suburbs*
Benjamin Roth (University of Chicago)
- *Immigrant Settlement Geography, Public Education, and Community Receptivity in a New Immigrant Gateway: Charlotte, North Carolina*
Paul McDaniel (University of North Carolina at Charlotte)
- *Rescaling the Meanings of Migration: The Politics of Citizenship in the Transformation of the City of Brotherly Love*
Diane Garbow (Temple University)
- *Spatial Concentration of Immigrant Youth in the U.S., U.K. and France*
Frédéric Douzet (University of Paris 8), John Hanley (University of California, Berkeley), Sean Reardon (Stanford University)
- *The New District of Columbia: What Population Growth and Demographic Change Means for the City*
Lisa Sturtevant (George Mason University)

93 Methods Matter: Organizing Data to Understand Place

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Forbes

Moderator: Jack Dustin (Wright State University)

- *Measuring Urban Sustainability: From Indicators to Indexes*
Georges Tanguay (Université du Québec à Montréal), Juste Rajaonson (Université du Québec à Montréal)
- *Charting the Future of a Post-Industrial Urban County: Governance and Interlocal Relationships*
Jack Dustin (Wright State University)
- *Sprawl and Sustainability: An Exploration of Metropolitan Land Use Change and Sustainability Impacts*
Andrea Sarzynski (University of Delaware)

94 Regulating the Sustainable City

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Sterlings 3

Moderator: Noah Toly (Wheaton College)

- *The Political Economy of Public Transportation: Looking for New Forms of Austerity in the Sustainable City*
Jesse Steinberg (Carleton University)
- *The Post-Industrial City and Resource Extraction: New Orleans and Deepwater Oil Drilling*
J.R. “Jones” Estes (Portland State University)
- *The Role of State and Local Level Policies in the Diffusion and Adoption of Electric Vehicles*
Rachel Krause (University of Texas at El Paso), Sanya Carley (Indiana University), Bradley Lane (University of Texas at El Paso)
- *Understanding Conflict Between Landlords and Tenants: Implications for Energy Sensing and Feedback*
Tawanna Dillahunt (Carnegie Mellon University), Jennifer Mankoff (Carnegie Mellon University), Eric Paulos (Carnegie Mellon University)

95 Regional Governance

Friday, 4/20/2012, 2:05 pm - 3:30 pm, Allegheny

Moderator: Christopher Hoene (National League of Cities)

- *The Anatomy of Regional Governance*
Suzanne Leland (University of North Carolina at Charlotte), Holly Whisman (UNC Charlotte)
- *Confronting Wicked Problems in the Metropolis: Knowledge-Based Networks and the New Regionalism*
Jered Carr (University of Missouri-Kansas City), Shanthi Karuppusamy (Wayne State University)
- *Measuring the Effectiveness of Regional Governing Systems*
David Hamilton (Texas Tech University)
- *Is Federalism Good for Metropolitanism? A cross-national comparative analysis of multi-level governance in Canada and the U.S.*
Joël Thibert (Princeton University)
- *From Sustainability Indicators to New Regionalism: The Central Texas Experience*
Robert Paterson (University Of Texas at Austin), Jim Walker (University Of Texas at Austin)

Concurrent Sessions – Friday

3:30 pm – 4:00 pm	Coffee Break & Poster Session	Grand Ballroom 2
-------------------	-------------------------------	------------------

PS Poster Session

Friday, 4/20/2012, 3:30 pm - 4pm, Grand Ballroom 2

- *Rust Belt Rightsizing: Smart Decline in Youngstown, Ohio*
Megan Ault (University of Pittsburgh)
- *CONNECTing the Food Cycle in the Urban Core*
Laura Ayer (University of Pittsburgh)
- *Urban Sprawl: A Review of Progress in Definition, Data, Methods of Measurement, and Environmental Consequences*
Reza Banai (University of Memphis), Thomas DePriest Jr (University of Memphis)
- *Innovation from the Grassroots: Measuring the innovative capacity of ecovillages in their local context*
Robert Boyer (University of Illinois at Urbana-Champaign)
- *Revising School Feeder Patterns in a Downsizing Urban District Using G.I.S. Technology*
Caesar de Chicchis (University of Pittsburgh)
- *Contest Urbanism: Urban Design Responses to Land Use Conflict in Community Gardens*
Cristina Delgado (State University of New York at Buffalo)
- *A Gateway For Everyone to Believe: The Restoration of Identity in New Orleans Through Professional Football*
Brandon Haynes (University of New Orleans)
- *Sustainable Urban Form . Compact City or Sprawl?*
Boah Kim (Texas A&M University)
- *Artistic Simulacrum of Polish Migrants in London*
Weronika Kusek (Kent State University), Nicholas Wise (Kent State University)
- *Local Governments and the Provision of Business Incentives*
Troy Mix (University of Illinois at Urbana-Champaign)
- *The Effects of Neighborhood Redevelopment: A Study of Vacant Residential Property in Pittsburgh's East Liberty*
Carolyn Ristau (University of Pittsburgh)
- *Brownfield, Greenfield: A Hedonic Estimation of the Remediation and Redevelopment of the Slag Heap at Nine Mile Run*
Benjamin Robinson (University of Pittsburgh)
- *The Misconception of the Melting Pot: The Re-Gentrification of Atlanta, Georgia*
Chandra Teddleton (University of New Orleans)

Concurrent Sessions – Friday

- *The Homewood Children's Village: A Collaborative Partnership to Build Community Capacity and Transform a Neighborhood for Children*
Samantha Teixeira (University of Pittsburgh)
- *Framing Urban Core*
Chao Wang (University of Pittsburgh)
- *Defining Dimensions of Successful Community Coalitions*
Bethany Welch (Providence Center)
- *Community Representation on Local Government Boards and Commissions: Exploring Citizen Experiences Serving in Charlotte/Mecklenburg County*
Holly Whisman (University of North Carolina at Charlotte), Melissa Duscha (University of North Carolina at Charlotte)
- *Towards a Regional Approach: Sharing Resources to Remediate Vacant Property and Promote Community Revitalization*
Jennifer Zaffuto (University of Pittsburgh)

4:00 pm – 5:00 pm	UAA-Sage Activist Scholar Plenary	Grand Ballrooms 3 & 4
5:00 pm - 5:30 pm 5:30 pm – 7:30 pm	Boarding of Cruise Boat UAA-SAGE Networking Happy Hour & Cruise	Directions Enclosed in Conference Bags

Notes:

Concurrent Sessions – Saturday

8:00 am – 9:00 am	Breakfast & Roundtable Discussions	Grand Ballroom 1
9:00 am – 10:25 am	Concurrent Sessions	Session Rooms (Lobby Level)

96 Health in the 'hood

Saturday, 4/21/2012, 9:00 am - 10:25 am, Birmingham

Moderator: Kenneth Thompson (University of Pittsburgh)

- *Eating the City: Understanding the Saliency and Scale of Neighborhood Food Environments*
Kimberly Libman (Graduate Center, City University of New York)
- *Estimating the Effects of Neighborhood on the Physical Health Outcomes of Latino and African American Children*
George Kypriotakis (Denver Child Study), Anna Santiago (Case Western Reserve University), George Galster (Wayne State University), Tanisha Tate (Case Western Reserve University)
- *Health Disparities and Childhood Lead Exposure in Benjamin van Clark, Savannah, GA*
Nicole Oretsky (Savannah State University)
- *Neighborhood Effects on the Use of Mental Health Services by Latino and African American Children*
Jung-Eun Kim (Case Western Reserve University), Anna Santiago (Case Western Reserve University), George Galster (Wayne State University), Gabriela Sehinkman (Case Western Reserve University), Marjorie Edguer (Case Western Reserve University)
- *Neighborhood Risk and Protective Factors Influencing the Birth Outcomes of Low-Income Latino and African American Infants*
Jessica Lucero (Wayne State University), Anna Santiago (Case Western Reserve University), George Kypriotakis (Case Western Reserve University), George Galster (Wayne State University)

97 Universities, Non-Profits, Teachers and Urban Education

Saturday, 4/21/2012, 9:00 am - 10:25 am, Heinz

Moderator: Daniel Monti (Saint Louis University)

- *The Knowledge Base of Academic Patenting in the US*
Zafer Sonmez (University of Illinois)
- *The Role of Teachers in Stabilizing Metropolitan Racial Transition*
Rebecca Jacobsen (Michigan State University), Erica Frankenberg (Pennsylvania State University)
- *The Urban Renewal University: The University of Pennsylvania and West Philadelphia's Unit 4*
John Puckett (University of Pennsylvania), Mark Lloyd (University of Pennsylvania)

Concurrent Sessions – Saturday

- *University-Based Redevelopment*
Daniel Monti (Saint Louis University)

98 **Are Cities Resilient?**

Saturday, 4/21/2012, 9:00 am - 10:25 am, Sterlings 1

Moderator: Shannon Van Zandt (Texas A&M University)

- *Building Disaster Resilient Regions*
Chris Hawkins (University of Central Florida)
- *Demographic Impacts of Natural Disasters: Population Estimates and Demographic Composition after Hurricane Ike*
Shannon Van Zandt (Texas A&M University), Walter Peacock (Texas A&M University)
- *Disaster and Emergency Management Systems in Urban Areas*
Naim Kapucu (University of Central Florida)
- *Emergency Management and Nomadic Knowledge Workers in a Post-Industrial Era*
Namkyung Oh (University of Akron), Julia Beckett (University of Akron)
- *Protecting Cities from the Rising Tide: Lessons Learned from the Great Flood of 2011*
Robert Collins (Dillard University)

99 **Framing the Metropolitan Amenity Question**

Saturday, 4/21/2012, 9:00 am - 10:25 am, Duquesne

Moderator: Nancy Hudspeth (University of Illinois at Chicago)

- *"The Wonder on Routes 4 and 17": The Malling of Northern New Jersey, 1957-2007*
Jessica Muzzio-Rentas (William Paterson University)
- *Best Businesses for New Urbanism Communities*
Karl Besel (Indiana University Kokomo)
- *Dining Out in Urban Places: A Spatial Analysis of New York City Restaurants Using Social Media*
Vivian Ho (University of Southern California)
- *Residential Choice in Miami Metropolitan, Florida: Trade Off between Congestion and Accessibility?*
Hyungchul Chung (University of Florida), Andres Blanco (University of Florida), Jeongseob Kim (University of Florida)

100 The Politics of Environmental Regulation

Saturday, 4/21/2012, 9:00 am - 10:25 am, Sterlings 3

Moderator: John Gilderbloom (University of Louisville)

- *How Toxic Waste Sites in Cities Kill Places and People*
John Gilderbloom (University of Louisville), Wesley Meares (University of Louisville), Anna Kensicki (University of Louisville)
- *Relationships between Urban Spatial Structure and Air Quality in U.S. Metropolitan Areas*
Chang-Shik Song (Cleveland State University)
- *Examining Municipal Response to a Provincial Climate Action Planning Mandate in British Columbia, Canada*
Mark Stevens (University of British Columbia), Maged Senbel (University of British Columbia)

101 Mortgage Geography and Changing Neighborhoods

Saturday, 4/21/2012, 9:00 am - 10:25 am, Smithfield

Moderator: Daniel Scheller (New Mexico State University)

- *A Multilevel Analysis of Residential Foreclosure among Florida's Urban Minority Neighborhoods*
Matthew Cazessus (University of South Carolina)
- *Insulated from Risk? Homeowner Associations, Property Values, and Foreclosures*
Daniel Scheller (New Mexico State University)
- *In Light of a Dream Deferred: Towards a Pragmatic Theory of Urban Household Property*
Mia Charlene White (Massachusetts Institute of Technology)
- *Contradicting the 'Residential Stress' Thesis? Why Dutch Middle Class Households Don't Leave Disadvantaged Neighborhoods*
Fenne Pinkster (University of Amsterdam), Matthieu Permentier (University of Amsterdam), Karin Wittebrood (University of Amsterdam)
- *An Examination of Directional Bias in the Movement of African American's in the Chicago Region from 2000 to 2010*
Adrienne Holloway (DePaul University), Richard Greene (Northern Illinois University)

102 Social Capital in Cities: Does Community Make a Difference?

Saturday, 4/21/2012, 9:00 am - 10:25 am, Allegheny

Moderator: John McNutt (University of Delaware)

- *Community Land Trusts: From the Movement to a Model.*
Brian Stromberg (Rutgers University)
- *Congregations, Networks, and Engagement: A Case Study from Grand Rapids*
Mark Mulder (Calvin College)

Concurrent Sessions – Saturday

- *Fiscal Transparency, Social Capital and the Nonprofit Advocacy Community: Macro Predictors of On-Line Transparency Efforts*
John McNutt (University of Delaware), Jonathan Justice (University of Delaware), Edward Smith (University of Delaware)
- *From Scale to Mode to Scale and Mode*
Michelle Camou (Imagined Economy Project)
- *Not Just Buying a Home: The Effects of Participation in Asset Building Programs on Social Capital Formation*
Anna Santiago (Case Western Reserve University), Amy Roberts (Case Western Reserve University), Eun Lye Lee (Case Western Reserve University), George Galster (Wayne State University), Ana Sanroman (Wayne State University)

103 Elections and Voting

Saturday, 4/21/2012, 9:00 am - 10:25 am, Benedum

Moderator: Richard Sauerzopf (Michigan State University)

- *Do Size and Structure Affect Policy-Making? An Empirical Analysis of Portuguese City Councils*
António Tavares (University of Minho), Richard Feiock (Florida State University), Miguel Rodrigues (University of Minho)
- *Economic Pressures and the Metropolitan Structure of National Election Politics: Realignment, or More Gridlock in the Present Period*
Richard Sauerzopf (Michigan State University)
- *Electing a Council: Municipal Election Management in Georgia*
Tyler Reinagel (University of Georgia)
- *Right-wing Radical Populist Party Support in and around the City; An Urban Electoral Geography of PVV Voting during the 2010 Dutch Parliamentary Elections*
W.P.C. van Gent (University of Amsterdam), E.F. Jansen (University of Amsterdam), J.H.F. Smits (University of Twente)

10:30 am – 11:55 am	Concurrent Sessions	Session Rooms (Lobby Level)
---------------------	---------------------	--------------------------------

104 Mixed-Income Challenges and Outcomes

Saturday, 4/21/2012, 10:30 am - 11:55 am, Birmingham

Moderator: Amy Khare (University of Chicago)

- *Black Immigrants? Locational Attainment Outcomes and Returns to Socioeconomic Resources in a Multi-Racial and Ethnic Context*
Grigoris Argeros (Mississippi State University)
- *Infill Housing and Income Diversity: Desegregation of Low Income Households through Infill?*
Jeongseob Kim (University of Florida)
- *Perceptions of Race in Mixed-Income Developments*
Amy Khare (University of Chicago), Mark Joseph (Case Western Reserve University), Rob Chaskin (University of Chicago)

105 Aging and Housing

Saturday, 4/21/2012, 10:30 am - 11:55 am, Smithfield

Moderator: Edith Barrett (University of Connecticut)

- *Beyond the Bricks & Mortar of Senior Housing: Aging in Place, Place Attachment, and the Bridging of Housing & Services*
Tommi Ferguson (University of Texas at Austin)
- *The Needs of the Elderly in Public Housing: Policy Considerations in the Era of Mixed-Income Redevelopment*
Edith Barrett (University of Connecticut)
- *There is Nothing Natural, but There is Much to Celebrate, about Naturally Occurring Retirement Communities (NORCs)*
Hillary Caldwell (Graduate Center, City University of New York)
- *Evaluating the Design Characteristics of LIHTC-Funded Senior Housing for Community Livability*
Daniel Serda (University of Kansas)

106 Economic Development Strategies and Impacts

Saturday, 4/21/2012, 10:30 am - 11:55 am, Sterlings 1

Moderator: Darrene Hackler (George Mason University)

- *Community Sustainability through Economic Sustainability: Post-Recession Approaches to Economic Development*
Darrene Hackler (George Mason University)
- *Diversity or Openness? The Social Driver of Innovation in Cities*
Haifeng Qian (Cleveland State University)
- *Legitimizing Public Policy: How Fuzzy Theories Become Public Policy*
Timothy Imeokparia (University of New Mexico)
- *Tax Increment Financing in Chicago: Planning by Other Rules*
Benjamin Teresa (Rutgers University)

107 Urban Governance and Service Delivery in Cities

Saturday, 4/21/2012, 10:30 am - 11:55 am, Benedum

Moderator: Mai Nguyen (University of North Carolina at Chapel Hill)

- *A Tale of Two Cities: How the Nature of Council Conflict Affects the Governance Process*
Kimberly Nelson (Northern Illinois University), Gerald Gabris (Northern Illinois University)
- *Public-Private Partnerships in Urban Revitalization: Governance Structure, Legitimacy, and Accountability*
Ramzi Farhat (California Polytechnic University-Pomona), Cristina Delgado (State University of New York at Buffalo)
- *Resetting Growth in Fast Growth Regions: A Comparative Study of Growth Governance in California and Florida Metropolitan Areas*
Mai Nguyen (University of North Carolina at Chapel Hill), Juliet Gainsborough (Bentley University), Rolf Pendall (Urban Institute), Catherine Lowe (University of New Orleans)

108 Theory, the Right to the City, Bourdieu, and Urban Politics

Saturday, 4/21/2012, 10:30 am - 11:55 am, Sterlings 2

Moderator: Warren Magnusson (University of Victoria)

- *Bourdieu and Urban Politics: Conceptualizing a Bourdieusian Relational Framework for Urban Politics Research*
Yongjun Shin (Bridgewater State University)
- *City of the Mind: The Cognitive Topography of Downtown Omaha*
Michael Campbell (University of Nebraska at Omaha)
- *Local Self-Government and the Right to the City*
Warren Magnusson (University of Victoria)
- *The Right to the City and the Casino Dispute: The Framing of Neighborhood Legitimacy and Value Over Casino Development in Philadelphia.*
John Balzarini (Temple University)

109 The Urban Economy and Laborforce: Issues of Gender, Inclusion, Education, and the Environment

Saturday, 4/21/2012, 10:30 am - 11:55 am, Fort Pitt

Moderator: Marcia Bok (University of Connecticut)

- *Balancing Economic Growth and Social Inclusion? Workforce Development in Three Ontario Cities*
Allison Bramwell (University of Toronto)
- *Workplace Restructuring: The Informal Economy, Non-Standard Work and Low-Income Women*
Marcia Bok (University of Connecticut)
- *Assessing the Impact of ARRA and Workforce Development on Regional Unemployment*
Elsie Harper-Anderson (Virginia Commonwealth University), Elizabeth Sweet (Temple University)

110 Re-Imagining the Sustainable City

Saturday, 4/21/2012, 10:30 am - 11:55 am, Sterlings 3

Moderator: Miriam Gusevich (The Catholic University of America)

- *A Socioeconomic Analysis of Habitat Protection Planning in the United States*
Ed Carson (Texas Southern University)
- *Constructing an Ecology of the City: An Interdisciplinary Inquiry into the Future of the City*
John Fairfield (Xavier University)
- *Ecological Landscapes as Urban Community Amenity: Planning towards a Sustainable Future in Stapleton, Denver, Colorado*
Huston Gibson (Kansas State University), Jessica Canfield (Kansas State University)
- *Off the Beaten Path: Local Sustainable Policy in Small Cities and Rural Municipalities*
George Homsy (Cornell University), Mildred Warner (Cornell University)
- *Sibbesborg - A New Town in a Post-Industrial World*
Miriam Gusevich (The Catholic University of America), Jay Kabriel (The Catholic University of America)

111 Addressing Economic Uncertainty Using Creative Means

Saturday, 4/21/2012, 10:30 am - 11:55 am, Duquesne

Moderator: James Vaughan (Texas State University-San Marcos)

- *Lessons from the Land Bank: Strategies for Community, Growth and Development*
James Vaughan (Texas State University-San Marcos), Emariana Taylor (Kent State University)
- *Policy Change and Persistence in an Era of Economic Uncertainty: Comparing Governance Philosophies in Post-Industrial Cities*
Donald Rosdil (Washington, DC)

Concurrent Sessions – Saturday

- *Pop Up Pedagogy: Temporary Use Strategies for Vacant Land Assembly, Stabilization, and Sustainable Re-Use to 'Right-Size' Cleveland*
Jen Malloy (University of Illinois at Chicago)
- *Perfecting an Imperfect City: Utopias and Renaissance in Pittsburgh*
Mariel Isaacson (Graduate Center, City University of New York)

112 Housing and Disaster Recovery

Saturday, 4/21/2012, 10:30 am - 11:55 am, Liberty

Moderator: Michelle Thompson (University of New Orleans)

- *Housing Recovery in New Orleans: Assessing Vulnerability and Resilience using the American Housing Survey*
Lisa Bates (Portland State University)
- *Sustainable Post-Disaster Housing: Challenges and Opportunities*
Barbara Brown Wilson (University of Texas at Austin)
- *Country Mouse, City Mouse: Exploring the Differences in Rural and Urban Economic Recovery Post-Disaster*
Davia Cox Downey (Grand Valley State University)
- *"Black Swan" in Northeastern Japan: Interdependent systems, escalating disaster on March 11, 2011*
Aya Okada (University of Pittsburgh), Louise Comfort (University of Pittsburgh)
- *'The Gumbo Map': New Orleans VGI is WhoData.org*
Michelle Thompson (University of New Orleans)

113 Anchor Institutions and Urban Redevelopment

Saturday, 4/21/2012, 10:30 am - 11:55 am, Allegheny

Moderator: Robin Boyle (Wayne State University)

- *The 'Place' of the 21st Century University: Assessing the Role of Universities as Agents of Urban Change*
Carrie Menendez (University of Illinois at Chicago)
- *Capital Cities and Anchor Institutions: Anchoring a Federal Agency in the Local Community*
Margaret Cowell (Virginia Tech, Alexandria Center), Heike Mayer (University of Bern)
- *The Living Cities Local Integration Initiative in Cleveland: An Evaluation of the Greater University Circle Community Wealth Building Initiative*
Kathryn Hexter (Cleveland State University), Ziona Austrian (Cleveland State University)

114 Fiscal Policies and Impacts

Saturday, 4/21/2012, 10:30 am - 11:55 am, Heinz

Moderator: Gary Mattson (Northern Kentucky University)

- *Indicators of Financial Condition in Pre- and Post-Merger Louisville*
Janet Kelly (University of Louisville), Sarin Adhikari (University of Louisville)
- *Responding to Fiscal Distress: Policy Choices Among Small Midwest Cities*
Gary Mattson (Northern Kentucky University)
- *Trends of Fiscal Centralization: Portuguese Local Government Reform*
Claudia Costa (Polytechnic Institute of Bragança), Miguel Rodrigues (University of Minho; Polytechnic Institute of Bragança)
- *Institutional Design, Governance, and Fiscal Policy Interdependence: Lessons from Michigan's Cities*
Joshua Sapotichne (Michigan State University), Laura Reese (Michigan State University), Minting Ye (Michigan State University)

12:00 pm – 1:00 pm	Lunch (on your own)	
1:00 pm – 5:00 pm	Tours	Meet in Hotel Lobby

Notes:

Index of Presenters, Speakers, & Authors

The numbers after each person's name refer to a panel or colloquy on which he or she is a participant or moderator. **BRT** = Breakfast Roundtable. **PS** = Poster Session.

A

Abbott, Joy, 88
Abed, Amal, 79
Abraham, Mark, 4
Adams, Carolyn, 40
Adhikari, Sarin, 114
Aguilera, Antonio, 80
Ali, Amal, 56
Allred, Dustin, 38
Anacker, Katrin, 19
Andrew, Caroline, 45, 65
Andrews, David, 57
Anglin, Roland, 91
Arafat, Abdulnaser, 49
Ardila, Diego Silva, 80
Argeros, Grigoris, 104
Argue, Greg, 43
Arku, Godwin, 69
Ault, Megan, PS
Aurand, Andrew, 49
Austrian, Ziona, 113
Ayer, Laura, PS

B

Bachtell, Kate, 29
Baillargeon, Taïka, 3
Balassiano, Katia, 2
Balzarini, John, 108
Banai, Reza, PS
Barrett, Edith, 105
Bartelt, David, 19, 47
Basolo, Victoria, 38
Bates, Lisa, 112
Beach, Scott, 23
Beauregard, Robert, 48, 75
Beckett, Julia, 98
Been, Vicki, 43
Begley, Jaclene, 43
Bélanger, Hélène, 3
Bengle, Tara, 57
Bernstein, Sam, 68
Besel, Karl, 99
Bherer, Laurence, 45
Bieri, David, 43
Birch, Eugenie, 62
Blair, Robert, 9

Blanco, Andres, 49, 99
Bliss, Daniel, 91
Blount, Bill, 25
Bodaken, Michael, 61
Bok, Marcia, 109
Bontje, Marco, 35
Bornstein, Lisa, 3
Botein, Hilary, 31
Boterman, Willem, 30
Bouteligier, Sofie, 55
Bowman, Ann, 64
Boyer, Robert, PS, 38
Boyle, Robin, BRT5, 59, 113
Bradford, Neil, 91
Bramwell, Allison, 91, 109
Breux, Sandra, 45, 50
Brickey, Michael, 78
Briem, Christopher, 23
Brooks, Jane, 46
Brophy, Paul, 21, 62
Brown, Jacob, 44
Brown Wilson, Barbara, 112
Bruce, Caitlin, 72
Burdick-Will, Julia, 14
Burns, Peter, 25
Bustad, Jacob, 57, 68
Byambadorj, Tseregmaa, 80
Byrum, Greta, 11
Byun, Miree, 30

C

Cahill, Meagan, 90
Caldwell, Hillary, 105
Camou, Michelle, 102
Campbell, Lindsay, 17
Campbell, Michael, 108
Canfield, Jessica, 110
Cantor, Michael, 70
Carley, Sanya, 94
Carr, Jered, 28, 95
Carson, Ed, 110
Carson, Kathleen, 79
Carswell, Andrew, 43
Carter, Donald, 27
Casper-Futterman, Evan, 2

Caves, Roger, 46
Cazessus, Matthew, 101
Chakraborty, Arnab, 38
Chamberlain, Alyssa, 15
Charters, Stephen, 16
Chase, Claire, 72
Chaskin, Robert, 61, 67, 104
Chen, Xueying, 5
Christie-Searles, John, 34
Chu, Eric, 37
Chung, Hyungchul, 49, 99
Coffin, Sarah, 79
Cohen, Laurie, BRT5, 40
Collin, Jean-Pierre, 50
Collins, Robert, 98
Comfort, Louise, 112
Conway, Moira, 68
Cooper, Daniel, 31, 58
Coplan, David, 88
Cortese, Caterina, 24
Costa, Claudia, 114
Cowan, Spencer, 67
Cowell, Margaret, 113
Cox, Raymond, 34
Crittenden, Letrell, 48
Crump, Jeff, 5
Curley, Alexandra, 33

D

Damewood, Robert, 61
Dantico, Marilyn, 60
Davidoff, Kate, 91
Davidson, Colin, 3
Davies, Jonathan, 74
Davis, Tomeka, 14
Dawkins, Casey, 43
Dayanim, Suzanne, 53
de Chicchis, Caesar, PS
De Filippis, James, BRT1, 53, 73
Deitrick, Sabina, 23, 75
Delgado, Cristina, PS, 107
DeLuca, Stefanie, 87
DeMarco, Daniel, 86
DeMaro, Rocco, 36
Demerse, Jacklyn, 43

DePriest Jr, Thomas, PS
 Dewar, Margaret, 47, 75
 Dias, Marcos Pereira, 72
 Dieterich-Ward, Allen, 68
 Dillahunt, Tawanna, 94
 Dilworth, Richardson, 51
 Ding, Lei, 63
 Dougherty, George, 34
 Douzet, Frédérick, 92
 Dowd, Patrick, 86
 Downey, Davia Cox, 112
 Doyle, Erin, 70
 Drake, Akira, 39, 91
 Duck, Waverly, 52
 Duscha, Melissa, PS
 Dustin, Jack, 93
 du Toit, Nola, 29

E

Edguer, Marjorie, 96
 Edwards, Geoffrey, 80
 Eikenberry, Angela, 11
 Ellen, Ingrid, 43
 Erie, Steven, 51, 64
 Ersing, Robin, 25
 Estes, J.R. "Jones", 94

F

Fairfield, John, 110
 Farhat, Ramzi, 107
 Faust, Ben, 73
 Feiock, Richard, 103
 Feldman, Marcos, 73
 Ferguson, Tommi, 105
 Ferman, Barbara, 18
 Fernandez, Luis, 80
 Ficenec, Sarah, 91
 Fields, Desiree, 73
 Fontan, Jean-Marc, 18
 Ford, Michael, 40
 Fortner, Michael, 51
 Fout, Jason, 12
 Frankenberg, Erica, 97
 Fraser, James, BRT5, 33, 73
 Friedman, Judith, 6
 Friedman, Michael, 68
 Fullerton, Romaine Smith, 83

G

Gabris, Gerald, 107

Gainsborough, Juliet, 107
 Galluzzo, Matt, 88
 Galster, George, 31, 56, 90, 96, 102
 Galvez, Martha, 69
 Garbow, Diane, 92
 Garcia, Marisol, 1
 Gariepy, Michel, 8
 Gauthier, Mario, 8
 Gaynor-Rouse, Tia Sheree, 9
 Geisler, Jay, 36
 Genette, John, 48
 George, Christine, 42
 Gibson, Ben, 55
 Gibson, Huston, 110
 Gibson, Karen, 20
 Gilderbloom, John, 76, 100
 Gillette, Howard, 85
 Gilliland, Jason, 69
 Ginson, Chris, 25
 Gittell, Ross, 2
 Glass, Michael, 53
 Gleave, Sara, 89
 Goetz, Edward, 33, 42, 71, 87
 Gonzales, Moises, 37
 Gould, Court, 36
 Gould, Kevin, 3
 Gradeck, Bob, 4
 Graves, Erin, 33
 Graziani, Kim, 62
 Green, Timothy, 81
 Greene, Richard, 101
 Greenlee, Andrew, 67
 Griffiths, Elizabeth, 30
 Groneberg, Christoph, 72
 Gross, Jill Simone, 26, 59
 Grossmann, Katrin, 24, 35
 Gusevich, Miriam, 110

H

Haase, Annegret, 24, 35
 Hackler, Darrene, 106
 Haggerty, Catherine, 29
 Hakkenberg, Lucas, 40
 Hall, Crystal, 69
 Hambleton, Robin, 8, 59
 Hamel, Pierre, 18
 Hamilton, David, 95
 Hammel, Daniel, 5
 Han, Hye-Sung, 67

Hankins, Katherine, 33
 Hanley, John, 92
 Hanlon, James, 67
 Harper, Christopher, 48
 Harper-Anderson, Elsie, 109
 Harris, Gwendolyn, 85
 Hartman, Chester, 7, 61
 Haspel, Moshe, 30
 Hawkins, Chris, 98
 Hawkins, Robert, 6
 Hayes, Chris, 90
 Haynes, Brandon, PS
 Hays, Allen, 66
 Hazan, Anna, 91
 Heckert, Megan, 57
 Hendey, Leah, 4, 90
 Hennigan, Craig, 83
 Heuck, Doug, 36
 Heuton, Robert, 84
 Hewins-Maroney, Barbara, 89
 Hexter, Kathryn, 113
 Hilvers, Julie, 42
 Hinze, Annika, 39
 Ho, Vivian, 99
 Hobor, George, 16
 Hoene, Christopher, 95
 Holloway, Adrienne, 101
 Holmes, Michael, 72
 Homsy, George, 110
 Hopson, Rodney, 24
 Horak, Martin, 60
 Hori, Hirofumi, 38
 Horn, Keren, 29
 Hovenkamp, Robert, 44
 Hudspeth, Nancy, 99
 Hughes, Lauren, 20
 Humphrey, Charlie, 36
 Hyra, Derek, 53

I

Imbroscio, David, 87
 Imeokparia, Timothy, 106
 Immergluck, Daniel, 5, 65
 Isaacson, Mariel, 111

J

Jacobsen, Rebecca, 97
 Jansen, E.F., 103
 Jargowsky, Paul, BRT6, 76, 85

Jébrak, Yona, 3
 Jelier, Richard, 82
 Jiang, Xuan-Olivia, 82
 Jiao, Junfeng, 72
 Johnson, Bonnie, 76
 Johnson, Bruce, 70
 Joseph, Mark, 67, 104
 Jourdan, Dawn, 49
 Judd, Dennis, 1, 64
 Jung, Kyujin, 82
 Justice, Jonathan, 102

K

Kabriel, Jay, 110
 Kamlet, Mark, 21
 Kantor, Paul, 1
 Kaplan, David, 11
 Kapp, Paul Hardin, 27
 Kapucu, Naim, 98
 Karuppusamy, Shanthy, 95
 Kashem, Shakil Bin, 53
 Kato, Yuki, 17
 Kayzar, Brenda, 41
 Keating, Dennis, 47
 Keels, Micere, 14
 Kelly, Janet, 114
 Kensicki, Anna, 100
 Khare, Amy, 67, 104
 Killmer, Margaret, 77
 Kim, Boah, PS
 Kim, Hyun, 78
 Kim, Hyun Woo, 58
 Kim, Jeongseob, 49, 99, 104
 Kim, Jung-Eun, 69, 96
 Kimelberg, Shelley, 81
 King, Colby, 36
 Klanderud, Jessica, 6
 Kleit, Rachel Garshick, 33, 59, 65
 Knorr, Lilian, 12
 Kogan, Vladimir, 64
 Kogl, Alexandra, 66
 Kohlhaas-Weber, Isabella, 16
 Kolenda, Richard, 54

 Krause, Rachel, 94
 Krebs, Timothy, 22
 Kronen, Cara, 76
 Kusek, Weronika, PS
 Kypriotakis, George, 96

L

Lachapelle, Ugo, 3
 Lake, Jessica, 14
 Lake, Robert, 8
 Lane, Bradley, 11, 94
 Lara, Jesus, 84
 LaSalvia, Thomas, 55
 Lee, Donguk, 13
 Lee, Eun-Lye, 102
 Lee, Joo Hun, 30
 Lee, Sugie, 56
 Leland, Suzanne, 95
 Leonard, Mary Kay, 21
 Levine, Jeremy, 14
 Levine, Marc, 82
 Li, Yanmei, 90
 Li, Yifei, 37
 Libman, Kimberly, 96
 Liggett, Helen, 80
 Lindblad, Mark Richard, 63
 Linde, Jennifer, 48
 Lindstrom, Bonnie, 10
 Liu, Cathy Yang, 54
 Lizzaralde, Gonzalo, 3
 Lloyd, Mark, 97
 Loh, Carolyn, 78
 Lovell, Michael, 21
 Lowe, Catherine, 107
 Lucero, Jessica, 96
 Lucht, Jim, 4
 Lucio, Joanna, 30
 Lugalia-Hollon, Ryan, 58
 Lyons, Lucas, 34

M

MacKenzie, Scott, 64
 Magnusson, Warren, 108
 Maia, Tania, 28
 Maisetti, Nicolas, 84
 Makarewicz, Carrie, 29
 Makris, Molly, 40
 Mallach, Alan, 35, 47
 Malloy, Jen, 111
 Manikowski, Susan, 54
 Mankoff, Jennifer, 94
 Mann, Alexis, 41
 Manturuk, Kim, 63
 Manville, Michael, 38
 Manzo, Lynne, 33
 Marcinko, Maria, 86
 Mares, Marcela Lopez, 77
 Maroney, Michael, 89

Martin, David, 25
 Martin, Leslie, 42
 Martin, Lindsay, 54
 Mason, Daniel, 70
 Mason, Susan, 57
 Mattson, Gary, 114
 Mayer, Heike, 113
 McClure, Kirk, 49, 76
 McCray, Talia, 58
 McDaniel, Paul, 92
 McKenzie, Evan, 1
 McNutt, John, 102
 Meares, Wesley, 76, 100
 Mehta, Nishtha, 26
 Menendez, Carrie, 113
 Metzger, Kurt, 4
 Mévellec, Anne, 45
 Mikelbank, Brian, 19
 Miller, David, 34
 Miller, Jerry, 25
 Miltenberger, Lauren, 18
 Mix, Troy, PS
 Modarres, Ali, 32
 Molloy, Andrew, 89
 Monti, Daniel, 97
 Montz, David, 86
 Morgia, Lindsay, 68
 Morin, Richard, 18
 Morrison, Hunter, 62
 Morrison, Lisa, 53
 Morrow, Stephanie, 83
 Moryl, Rebecca, BRT4, 68
 Moss, Geoffrey, 13
 Mossberger, Karen, 22, 60
 Muessig, Anna, 13
 Mulder, Mark, 102
 Murphy, Alexandra, 52
 Musa, Don, 23
 Musso, Juliet, 60
 Muzzio-Rentas, Jessica, 99
 Mykhnenko, Vladlen, 75
 Myles, Garson, 55

N

Nayar, Kavita, 83
 Neary, Beth, 69
 Needle, Elana, 6
 Nelson, Kimberly, 107
 Nelson, Marla, 47
 Neumann, Tracy, 41
 Newman, Harvey, 44
 Newman, Kathe, 5, 71

Nevarez, Julia, 74
Nguyen, Mai, 107
Nick, Milana, 23
Nicodemus, Anne Gadwa,
13

O

Oakley, Deirdre, 14, 33
O'Dell, William, 49
Oh, Namkyung, 98
Okada, Aya, 112
Ökmekler, Marjorie Emel,
84
Olson, Clark, 48
Opelt, Tim, 89
Oretsky, Nicole, 96
Osman, Taner, 38
Owens, Kelly, 66
Owens, Michael, BRT6, 30,
44

P

Paré, Sylvie, 26
Parilla, Joe, 90
Parraguez, Leslie, 8
Patel, Koonal, 42
Paterson, Robert, 95
Patterson, Kelly, 14
Patterson, Maggie Jones,
83
Paulhiac-Scherrer,
Florence, 8
Paulos, Eric, 94
Peacock, Walter, 98
Pearsall, Hamill, 17
Pendall, Rolf, 107
Pentel, Paula, 71
Perez, Jessica, 42
Perkins, Kristin, 30
Permentier, Matthieu, 101
Perno, Anthony, 85
Perry, David, 46, 72
Perry, Ravi, 44
Pettit, Kathryn, 90
Pierre, Jon, 22
Pinkster, Fenne, 101
Ploeger, Joerg, 16
Polonsky, Lee, 5
Popkin, Susan, 90
Powe, Michael, 66
Puckett, John, 97

Q

Qian, Haifeng, 106
Quercia, Roberto, 63
Quirk, Nancy, 37

R

Rabrenovic, Gordana, 15
Rajaonson, Juste, 93
Rast, Joel, 51, 64
Ray, Anne, 49
Razin, Eran, 91
Reardon, Sean, 92
Redding, Arthur, 12
Redwood, Carl, 88
Reese, Laura, 32, 65, 87,
114
Reichl, Alexander, 79
Reid, Carolina, 63
Reid-Brinkley, Shanara, 83
Reina, Vincent, 43
Reinagel, Tyler, 103
Reuchamps, Min, 45
Reynolds, Angela, 34
Rich, Michael, 30
Riemann, Deborah, 80
Riley, Sarah, 63
Rink, Dieter, 35
Ristau, Carolyn, PS
Rivero, Manuel, 25
Roberts, Amy, 102
Roberts, Jennifer, 90
Robinson, Benjamin, PS
Robinson, Cara, 20
Rodrigues, Miguel, 103, 114
Rodriguez, Anthony, 55
Rodriguez Alvarez, Jose
Manuel, 10
Rohe, Bill, 67
Ronda, Michelle, 67
Rosan, Christina, 17
Rosdil, Donald, 111
Rosen, Gillad, 38
Rosentraub, Mark, 70
Ross, Lauren, 12
Roth, Benjamin, 92
Rowe, Bill, 25
Ruel, Erin, 33
Ruiz-Tagle, Javier, 74
Rukus, Joseph, 25
Runkel, Simon, 72
Ryberg, Stephanie, 57

S

Sabini, Maurizio, 58
Sadler, Richard, 69
Saegert, Susan, BRT6, 31
Sanchez, Alicia, 33
Sanders, Heywood, 54
Sanroman, Ana, 31, 102
Santiago, Anna, 31, 69, 96,
102
Santo, Charles, 55
Sapotichne, Joshua, 114
Sarzynski, Andrea, 56, 93
Sauerzopf, Richard, 65, 103
Savini, Federico, 41
Savitch, Hank, 10
Scheller, Daniel, 101
Scherrer, Franck, 8
Schilling, Joe, 35
Schuble, Todd, 14
Schwartz, Alex, 19
Seligsohn, Andrew, 85
Sehinkman, Gabriela, 96
Sen, Lalita, 79
Senbel, Maged, 100
Serda, Daniel, 105
Sharp, Elaine, 25
Shearmur, Richard, 32
Sherraden, Margaret, 14
Shiau, Ellen, 60
Shin, Yongjun, 108
Shlay, Anne, 12
Shockey, Elizabeth, 39
Silver, Hilary, 32
Silverman, Robert, 14
Simard, Martin, 50
Simmons, Louise, BRT7
Siqueira, Marina Toneli, 8
Skobba, Kimberly, 42, 43
Skogan, Wesley, 90
Smith, Edward, 102
Smith, Graham, 55
Smith, James, 66
Smith, Janet, 6, 71
Smits, J.H.F., 103
Song, Chang-Shik, 100
Sonmez, Zafer, 97
Soska, Tracy, 88
Spain, Daphne, 83
Spitzer, Kerry, 15
Squires, Gregory, BRT6, 87
St.Clair, Travis, 16
Stack, Lisa, 56

Steinacker, Annette, 65, 81
 Steinberg, Jesse, 94
 Stevens, Mark, 100
 Stone, Clarence, 51, 64
 Stren, Richard, 22, 59
 Stromberg, Brian, 102
 Strother, Stuart, 9
 Sturtevant, Lisa, 92
 Sullivan, Felicia, BRT4
 Swanstrom, Todd, 14, 64
 Sweet, Elizabeth, 109
 Swindell, David, 18

T

Taliaferro, Jocelyn, BRT2
 Tanguay, Georges, 93
 Tate, Tanisha, 96
 Tavares, Antonio, 28, 103
 Taylor, Emariana, 111
 Taylor, Teresa, 44
 Tchawe, Hacheu Emil, 10
 Teddleton, Chandra, PS
 Teernstra, Annalies, 77
 Teixeira, Samantha, PS
 Teresa, Benjamin, 5, 106
 Tester, Griff, 33
 Thibert, Joël, 95
 Thomas, John, 54
 Thomas, Matthew, 25
 Thomson, Christine Scott, 27
 Thompson, J. Phillip, 2, 87
 Thompson, Kenneth, 96
 Thompson, Liz, 49
 Thompson, Lyke, 25
 Thompson, Michelle, 112
 Ticha, Iva, 24
 Tiell, Jeffrey, 9
 Tighe, Rosie, 6, 89
 Toly, Noah, 55, 94
 Tretter, Eliot, 84

U

Uzochukwu, Kelechi, 44

V

Van Gelder, Meagan, 9
 van Gent, W.P.C., 103
 Van Zandt, Shannon, 98
 Vaughan, James, 111
 Vicino, Thomas, 68
 Vidal, Avis, 89
 Vion, Antoine, 84
 Vogel, Ronald, 10, 59
 Voss, Paul, 53

W

Wagner, Fritz, 46
 Walker, Gordon, 70
 Walker, Jim, 95
 Walks, Alan, 38
 Walter, Rebecca, 90
 Wang, Chao, PS
 Wang, Jing, 78
 Wang, Ling, 63
 Wang, Ruoniu, 49
 Ward, Deborah, BRT5, 15, 40
 Warner, Mildred, 110
 Warren, Stacy, 74
 Wasserman, Alison, 70
 Watanabe, Hisao, 11
 Watts, Hilary, BRT3
 Webber, Henry, 21
 Welch, Bethany, PS
 Wellman, Gerard, 11
 Whelan, Robert, 50
 Whisman, Holly, PS, 95
 White, Mia Charlene, 101
 Whitehead, John, 70
 Wial, Howard, 16
 Wigfall, La Barbara, 28
 Williamson, Anne, 28

Williamson, Thad, 44
 Wilson, Bev, 53
 Wilson, William Julius, 14
 Winter, Will, 14
 Wise, Nicholas, PS
 Wittebrood, Karin, 101
 Woldoff, Rachael, 52, 53
 Wolf, Kerrin, 29
 Wolfersteig, Wendy, 30
 Wolman, Harold, 1, 16, 60
 Won, Jae Woong, 78
 Woo, Ayoung, 90
 Wu, Weiping, 32
 Wuerzer, Thomas, 57

X

Xu, Yilan, 63

Y

Yang, Xiongduan, 70
 Ye, Minting, 114
 Yeakey, Carol Camp, 24
 Yerena, Anaïd, 42
 Young, Andrea, 44
 Young-Laing, Bonnie, 61
 Yuen, Cynthia, 42

Z

Zaffuto, Jennifer, PS
 Zambonelli, Vera, 2
 Zambrana, Ivis Garcia, 66
 Zeemering, Eric, 37
 Zellner, Moira, 80
 Zhirun, Chen, 55
 Zingale, Nicholas, 80
 Zitcer, Andrew, 2, 73
 Zou, Yonghua, 19,
 Zou, Yuyang, 49
 Zuberi, Anita, 52
 Zupan, Sandra, 2

2013 Call for Participation

Proposal Deadline: October 1, 2012

**43rd Annual Meeting of the Urban Affairs Association
San Francisco, California April 3--6, 2013**

Building the 21st Century City: Inclusion, Innovation, and Globalization

[With special tracks on Media & Urban Life, and Urban Issues in Asia & the Pacific Rim]

The narrative surrounding urban affairs is often filled with negative images. From racial and economic inequality to crime and inadequate housing, cities bear much of the brunt of society's problems. Urban scholars have articulated the causes and consequences of these ills. However, discourse on urban areas has understated the relative success of certain cities in addressing many of these challenges. Taking San Francisco as an exemplary case, the 2013 conference theme asks urban scholars to share the ways in which governments, individual residents, neighborhood groups, non-profits, and others have improved urban areas across the globe.

San Francisco embodies much of what is right about cities, but it also faces problems common to urban areas everywhere. It has earned a reputation as an inclusive city, one that champions citizens' rights and provides them significant access to the city's spaces and amenities. Despite its general orientation to inclusion, San Francisco has also experienced significant gentrification and has been the site of great contestations. Struggles over the "right to the city" have helped to shape its unique social, economic, and political landscape. These tensions raise important questions. Who has access in richly diverse cities? How is that access gained? When faced with exclusion, how can the marginalized penetrate local institutions and have a voice in larger society?

These questions are even more pressing when one considers that cities like San Francisco are at the center of innovation and the global economy. Its proximity to Silicon Valley begs the question: how can cities use the technology within their borders and across their regions to improve quality of life for their citizens? Its position on the Pacific Rim makes it an important economic location in an increasingly integrated world economy. How can cities take advantage of their role in the international economy to improve quality of life in the future? As cities develop in the 21st century, this conference theme asks its participants to describe and explain how cities everywhere deal with issues of inclusion, innovation, and globalization. The city of San Francisco serves as an appropriate context for this conference, because it has had major success in addressing these issues, while continuing to face new challenges.

In keeping with the tradition of UAA Annual Meetings, we encourage proposals that focus on an array of research topics including:

- Arts, Culture, Media
- Disaster Planning for Urban Areas, Disaster Management, Emergency Preparedness, Cities and Security
- Economic Development, Redevelopment, Tourism, Urban Economics, Urban Finance
- Education, Schools, Universities
- Environmental Issues, Sustainability, Urban Health, Technology and Society
- Globalization, International Urban Issues
- Governance, Intergovernmental Relations, Regionalism, Urban Management
- Historic Preservation, Space and Place
- Housing, Neighborhoods, Community Development
- Human/Social Services, Nonprofit Sector
- Immigration, Population and Demographic Trends
- Infrastructure, Capital Projects, Networks, Transport, Urban Services
- Labor, Employment, Wages, Training
- Land Use, Growth Management, Urban Development, Urban Planning
- Poverty, Welfare, Income Inequality
- Professional Development, The Field of Urban Affairs
- Public Safety in Urban Areas, Criminal Justice, Household Violence

- Race, Ethnicity, Gender, Diversity
- Social Capital, Democracy and Civil Society, Social Theory, Religion and the City
- Urban Design, Urban Architecture
- Urban Indicators, Data/Methods, Satisfaction/Quality of Life Surveys
- Urban Politics, Elections, Citizen Participation
- Urban Theory, Theoretical and Conceptual Issues in Urban Affairs

Proposal Submission Formats and Policies

A proposal can be submitted through the UAA website (starting June 1, 2012) for a:

- Research paper presentation
- Pre-organized panel (a group of 4-5 papers with moderator)
- Pre-organized colloquy session (4-5 formal discussants without papers)
- Breakfast roundtable (informal discussions led by 1-2 conveners)
- Poster

Participation Policy

- **NEW: Individuals are limited to participating (as a presenter or moderator) in one (1) conference session only.** A conference session is defined as: a panel, a colloquy, a poster display, or a breakfast roundtable. There is no limit to the number of papers/posters for which you are a co-author. You simply cannot be scheduled to participate in more than one session.
- Policy exception: persons who are asked to play a service role (e.g., plenary speaker, professional development session speaker) for UAA can participate in one additional session.
- **NEW: No late paper proposals will be accepted.** After October 1, only the poster option is available.

Proposal Review Decision Date: Acceptance or rejection notices will be sent by **November 19, 2012**.

Conference Hotel and Participant Registration Rates

All conference activities (except local tours) will take place at the Fairmont San Francisco Hotel located in the famous Nob Hill neighborhood. Very competitive room rates have been secured for conference attendees: \$199 (single/double) plus applicable state and local taxes. This rate applies 3 days before/after the event if rooms are available. Cut-off date for conference rate room reservations is March 4, 2013. Early reservations are strongly advised.

ALL PARTICIPANTS (faculty, students, practitioners) must pay the appropriate fees for their registration category. Registration rates will be posted on the UAA website by July 1, 2012.

Conference Planning

Local Host Committee: Chair, Genie Stowers (San Francisco State), Asha Agrawal (San Jose State), Corey Cook (U. of San Francisco), Jerry Eisman (San Francisco State), Marc Levin (UC-Berkeley), Ayse Pamuk (San Francisco State), Jasper Rubin (San Francisco State), Jennifer Shea (San Francisco State), Michael Teitz (UC-Berkeley)

Program Committee: Chair, Peter Burns (Loyola U.-New Orleans), Lisa Bates (Portland State U.), Steve Erie (UC-San Diego), Robert Chaskin (U. of Chicago), Gordana Rabrenovic (Northeastern U.)

UAA website: www.urbanaffairsassociation.org
(info on special tracks, proposal submissions, registration, hotel reservations, etc.)

UAA Special Function Rooms

BALLROOM LEVEL

BALLROOM LEVEL

- Ballroom Foyer (Exhibitors)
- Black Diamond Room (Speaker Ready Room)
- Brigade Room (UAA Registration Office)
- Grand Ballroom 1 (Breakfast/Lunch meals)
- Grand Ballroom 2 (Poster sessions)
- Grand Ballrooms 3-4 (Plenary sessions)
- Rivers Room (Annual Business Meeting)

UAA Session Rooms

LOBBY LEVEL

- Stanwix Room (Open to All)
An informal space for impromptu meetings
- Sessions rooms: Heinz, Allegheny, Birmingham, Smithfield, Fort Pitt, Liberty, Benedum, Forbes, Duquesne, Sterlings 1, Sterlings 2, Sterlings 3.

We thank our 2011 and 2012 Institutional Members for their support

Brigham Young University

Rex Facer

Brown University

Hilary Silver

California State University, Northridge

Rob Kent

Central European University

Michael Merlingen

Cleveland State University

Ned Hill

College of Charleston

Deborah McCarthy

Eastern Michigan University

Robert Jones

Emory University

Michael Rich

Erikson Institute

Suzanne Wagner

George Washington University

Hal Wolman

Georgia Institute of Technology

Catherine Ross, Bruce Stiftel

Georgia State University

Harvey Newman

Grand Valley State University

Richard Jelier

Independent Scholar/Consultant

Marcia Bok

Institut National de la Recherche Scientifique

Claire Poitras

Loyola University

Philip Nyden

Manhattan College

Cory Blad

Massachusetts Institute of Technology

Lawrence Vale

Massachusetts Institute of Technology Community Innovators Lab

Dayna Cunningham

Michigan State University

Laura Reese

Minnesota State University, Mankato

Miriam Porter

National League of Cities

William Barnes

The New School

Alex Schwartz

Northeastern University

Barry Bluestone

Old Dominion University

John Lombard

Portland State University

Connie Ozawa

Queens College

Leonard Rodberg

Rutgers University, New Brunswick

James Hughes

Rutgers University, Newark

Kelly Robinson

SAGE Publications

Sara McCune

San Diego State University

Stuart Henry

Simon Fraser University

Anthony Perl

Universidad del Desarrollo

Emilio Armstrong

University at Buffalo

Henry Taylor

University of Baltimore

Ann Cotten

University of California, Irvine

Victoria Basolo

University of California, San Diego

Steve Erie

University of Connecticut

Stephen Ross

University of Illinois at Chicago

Michael Pagano

University of Illinois at Urbana

Champaign

Robert MacKinnon

University of Louisville

David Simpson

University of Maryland College Park

James Cohen

University of Massachusetts Boston

Michael Johnson

University of Memphis

Stan Hyland

University of Minnesota

Edward Goetz

University of Missouri – Kansas City

Joy Swallow

University of Nebraska at Omaha

John Bartle

University of New Brunswick St. John

Robert MacKinnon

University of New Orleans

Jane Brooks

University of North Carolina at Chapel Hill

William Rohe

University of North Carolina at Charlotte

Jeff Michael

University of Northern Iowa

R. Allen Hays

University of Pennsylvania

Elaine Simon

University of Pittsburgh

Sabina Deitrick

University of South Florida

Robin Jones

University of Tennessee

A. Samuels

University of Texas at Dallas

Paul Jargowsky

University of the District of Columbia

Sheila Harmon-Martin

University of Washington

Qing Shen

University of Washington Tacoma

Marcie Pierson

University of Wisconsin-Milwaukee

Joel Rast

The Urban Institute

Rolf Pendall

Vanderbilt University

Susan Saegert

Virginia Commonwealth University

Ivan Suen