
Bibliography

- Abbott, Mark K. 1985. *The Master Plan: The Life and Death of an Idea*. PhD diss., Purdue University, West Lafayette, Indiana.
- Abercrombie, Patrick. 1945. *Greater London Plan 1944*. London: Her Majesty's Stationery Office.
- Ahern, Jack, Elizabeth Leduc, and Mary Lee York. 2007. *Biodiversity Planning and Design: Sustainable Practices*. Washington, DC: Island Press.
- Alberti, Marina. 2008. *Advances in Urban Ecology: Integrating Humans with Ecological Processes in Urban Ecosystems*. New York: Springer.
- Alberti, Marina, and John Marzluff. 2004. "Ecological Resilience in Urban Ecosystems: Linking Urban Patterns to Human and Ecological Functions." *Urban Ecosystems* 7: 241–65.
- Al-Kodmany, Kheir. 2000. "GIS in the Urban Landscape: Reconfiguring Neighbourhood Planning and Design Processes." *Landscape Research* 25 (1): 5–28.
- Alley, Michael. 1996. *The Craft of Scientific Writing*. 3rd ed. New York: Springer Science + Business Media.
- Almy, Dean, ed. 2007. *Center 14: On Landscape Urbanism*. Austin: Center for American Architecture and Design, School of Architecture, the University of Texas at Austin.
- American Institute of Architects. 2007. *Architecture Graphic Standards*. 11th ed. Hoboken, NJ: John Wiley & Sons.
- American Planning Association. 2006. *Planning and Urban Design Standards*. Hoboken, NJ: John Wiley & Sons.
- Arnstein, Sherry R. 1969. "A Ladder of Citizen Participation." *Journal of the American Institute of Planners* 35 (4): 216–24.
- Anderson, Larz. 1995. *Guidelines for Preparing Urban Plans*. Washington, DC: American Planning Association Press.

- Anderson, Larz T., William R. Klein, and Stuart Meck. 2007. "Plan Making." In *Planning and Urban Design Standards*, edited by Frederick Steiner and Kent Butler, 3–5. Hoboken, NJ: John Wiley & Sons.
- Appleyard, Donald, Kevin Lynch, and John R. Myer. 1964. *The View from the Road*. Cambridge, MA: MIT Press.
- Arizona State University. 2007. "Geographer's Computer Model Helps Predict Crowd Behavior." *ASU Insight* (May 25). <http://asunews.asu.edu/files/20070525.pdf> (accessed July 21, 2011).
- Association of Collegiate Schools of Planning (ACSP). 2007. *Guide to Undergraduate and Graduate Education in Urban and Regional Planning*. 13th ed. http://www.acsp.org/sites/default/files/ACSP_13th_Edition_Guide_FullWeb_Printable.pdf (accessed July 28, 2011).
- Bacon, Edmund N. 1974. *Design of Cities*. Rev. ed. New York: Penguin Books.
- Baker, L. A., A. J. Brazel, N. Selover, C. Martin, N. McIntyre, F. R. Steiner, A. Nelson, and L. Musacchio. 2002. "Urbanization and Warming of Phoenix (Arizona, USA): Impacts, Feedback, and Mitigation." *Urban Ecosystems* 6 (3): 188–203.
- Ballymun Regeneration Limited. 2004. *Ballymun Masterplan*. <http://www.brl.ie> (accessed June 16, 2010).
- Banerjee, Tridib, and Michael Southworth. 1990. "Kevin Lynch: His Life and Work." In *City Sense and City Design: Writings and Projects of Kevin Lynch*. Edited by Tridib Banerjee and Michael Southworth, 1–34. Cambridge, MA: MIT Press.
- Baradaran, Siamak. 2001. *The Influence of Deterrence Function in Large Scale Accessibility Models: Baltic Sea Region as a Part of Europe, GIS-Analysis of the Transport Infrastructure and Accessibility*. Stockholm, Sweden: Royal Institute of Technology.
- Baradaran, Siamak, and Farideh Ramjerdi. 2001. "Performance of Accessibility Measures in Europe." *Journal of Transportation and Statistics* (September/December): 31–48.
- Barnett, Jonathan. 1982. *An Introduction to Urban Design*. New York: Harper & Row.
- . 1995. *The Fractured Metropolis: Improving the New City, Restoring the Old City, Reshaping the Region*. New York: Icon Editions.
- . 2011. *City Design: Modernist, Traditional, Green and Systems Perspectives*. Oxford, United Kingdom: Routledge.
- Bassett, Edward M. 1938. *The Master Plan: With a Discussion of the Theory of Community Land Planning Legislation*. New York: Russell Sage Foundation.
- Batty, Michael, Martin Dodge, Bin Jiang, and Andy Smith. 1998. "GIS and Urban Design." London: Centre for Advanced Spatial Analysis, University College. http://www.casa.ucl.ac.uk/working_papers/paper3.pdf (accessed June 9, 2010).
- BBC News. 2009. "The Problem with PowerPoint." *BBC News Magazine* (August 19). http://news.bbc.co.uk/go/pr/fr/-/2/hi/uk_news/magazine/8207849.stm (accessed July 13, 2010).
- Beatley, Timothy. 2011. *Biophilic Cities: Integrating Nature into Urban Design and Planning*. Washington, DC: Island Press.

- Beatley, Timothy, with Peter Newman. 2008. *Green Urbanism Down Under: Learning from Australia's Sustainable Communities*. Washington, DC: Island Press.
- Benyus, Janine. 2002. *Biomimicry: Innovation Inspired by Nature*. New York: Harper Perennial.
- Berrizbeitia, Anita, ed. 2009. *Reconstructing Urban Landscape: Michael Van Valkenburgh Associates*. New Haven, CT: Yale University Press.
- Bevilacqua, Mario, ed. 2005. *Nolli, Vasi, Piranesi, Immagine di Roma Antica e Moderna* [Nolli, Vasi, Piranesi, Ancient and Modern Image of Rome]. Rome: Artemide.
- Blyth, Alastair, and John Worthington. 2001. *Managing the Brief for Better Design*. London: SPON Press.
- Bosselman, Fred, and David Callies. 1971. *The Quiet Revolution in Land Use Control* (prepared for the Council on Environmental Quality). Washington, DC: U.S. Government Printing Office.
- Brawne, Michael. 2003. *Architectural Thoughts: The Design Process and the Expected Eye*. Amsterdam: Elsevier.
- Bristol Airport. 2006. *Master Plan 2006–2030*. Bristol Airport, Bristol, England (November). <http://www.bristolairport.co.uk/about-us/our-future/master-plan.aspx> (accessed February 14, 2011).
- Buechner, Robert D., ed. 1971. *National Park, Recreation and Open Space Standards*. Washington, DC: National Recreation and Park Association.
- The Builder. 1908. "The Systematic Study of Town Planning." *The Builder* 95 (December 12). <http://www.library.cornell.edu/Reps/DOCS/liverpool.htm> (accessed March 15, 2009).
- Bürklin, Thorsten, and Michael Peterek. 2008. *Urban Building Blocks*. Basel, Switzerland: Birkhäuser.
- Calatrava, Santiago. 2009. *University of South Florida Polytechnic, 2010–2020 Master Plan Update*. http://www.poly.usf.edu/Documents/CampusFacilities/I-4/Master-Plan/2010_MASTER_PLAN_UPDATE_091106.pdf (accessed June 17, 2010).
- Calthorpe, Peter. 1993. *The Next American Metropolis: Ecology, Community, and the American Dream*. New York: Princeton Architectural Press.
- . 2011. *Urbanism in the Age of Climate Change*. Washington, DC: Island Press.
- Calthorpe, Peter, Michael Corbett, Andrés Duany, Elizabeth Plater-Zyberk, Stefanos Polyzoides, and Elizabeth Moule with Judy Corbett, Peter Katz, and Steve Weissman. 1998. "The Ahwahnee Principles." In *Creating Sustainable Places Symposium*, edited by A. B. Morris, 3–6. Tempe: Herberger Center for Design Excellence, Arizona State University.
- Calthorpe, Peter, and William Fulton. 2001. *The Regional City: Planning for the End of Sprawl*. Washington, DC: Island Press.
- Cantrell, Bradley, and Wes Michaels. 2010. *Digital Drawing for Landscape Architecture*. Hoboken, NJ: John Wiley & Sons.
- Carmona, Matthew. 2010. "Contemporary Public Space, Part Two: Classification." *Journal of Urban Design* 15 (2): 157–73.
- Carmona, Matthew, Tim Heath, Taner Oc, and Steve Tiesdell. 2003. *Public Places—Urban Spaces. The Dimensions of Urban Design*. Oxford, United Kingdom: Architectural Press.

- Carmona, Matthew, Claudio de Magalhães, and Michael Edwards. 2002. "What Value Urban Design?" *Urban Design International* 7 (2): 63–81.
- Carmona, Matthew, and Steve Tiesdell, eds. 2007. *Urban Design Reader*. Oxford, United Kingdom: Architectural Press.
- Carter, Don. 2007. "Urban Design Plans." In *Planning and Urban Design Standards*, edited by Frederick Steiner and Kent Butler, 10–13. Hoboken, NJ: John Wiley & Sons.
- Centre for Addiction and Mental Health, Toronto, Ontario, Canada. 2001–2002. *Master Plan for the Centre for Addiction and Mental Health*. http://www.camh.net/News_events/Redeveloping_the_Queen_Street_site (accessed February 14, 2011).
- Cesar Pelli & Associates and Balmori Associates, Inc. 1999. *The Campus Master Plan: The University of Texas at Austin*. Austin: University of Texas at Austin.
- Checkoway, Barry. 1994. "Paul Davidoff and Advocacy Planning in Retrospect." *Journal of the American Planning Association* 60 (2): 139–43.
- City of Nottingham, England. 2001. *Waterside Regeneration Interim Planning Guidance*. <http://www.nottinghamcity.gov.uk/CHttpHandler.ashx?id=718&p=0> (accessed February 14, 2011).
- City of Perth. N.d. "Point Fraser Redevelopment." <http://www.perth.wa.gov.au/web/Council/Plans-and-Projects/Current-Projects/Point-Fraser-Redevelopment> (accessed July 17, 2011).
- City of Reykjavík, Department of Planning and Building. 2007. *Planning Vatnsmyri: Consultation Days*. <http://www.vatnsmyri.is> (accessed March 2, 2007).
- Civic Alliance. 2002a. *Civic Alliance Planning and Design Workshop*. <http://www.civic-alliance.org> (accessed June 16, 2010).
- . 2002b. *Civic Alliance Planning and Design Workshop for Lower Manhattan: Executive Summary*. <http://www.civic-alliance.org> (accessed June 16, 2010).
- . 2002c. *Listening to the City: Report of Proceedings*. <http://www.civic-alliance.org> (accessed June 16, 2010).
- Civic Alliance and Regional Plan Association. 2002. *A Planning Framework to Rebuild Downtown New York*. <http://www.rpa.org/civicalliance/pdf/Frameworko827.pdf> (accessed July 28, 2011).
- Clawson, Marion, and Peter Hall. 1973. *Planning and Urban Growth: An Anglo-American Comparison*. Baltimore, MD: Resources for the Future, Johns Hopkins University Press.
- Congress for the New Urbanism. 1996. *Charter of the New Urbanism*. <http://www.cnu.org/charter> (accessed February 7, 2011).
- . 2009. *Canons of Sustainable Architecture and Urbanism: A Companion to the Charter of the New Urbanism*. <http://www.cnu.org/canons> (accessed February 7, 2011).
- Corner, James. 2002. "Origins of Theory." In *Theory in Landscape Architecture: A Reader*, edited by Simon Swaffield, 19–20. Philadelphia: University of Pennsylvania Press.
- Craig, Russell J., and Joel H. Amernic. 2006. "PowerPoint Presentation Technology and the Dynamics of Teaching." *Innovative Higher Education* 31: 147–60.

- Creighton, James L. 1981. *The Public Involvement Manual*. Cambridge, MA: Abt Books.
- . 1992. *Involving Citizens in Community Decision Making: A Guidebook*. Washington, DC: Program for Community Problem Solving.
- . 2005. *The Public Participation Handbook: Making Better Decisions through Citizen Involvement*. San Francisco: Jossey-Bass.
- Cullen, Gordon. 1961. *Townscape*. London: Architectural Press.
- Cullingworth, J. Barry. 1993. *The Political Culture of Planning: American Land Use Planning in Comparative Perspective*. New York: Routledge.
- Cullingworth, Barry, and Roger W. Caves. 2003. *Planning in the USA: Policies, Issues, and Processes*. 3rd ed. New York: Routledge.
- Cullingworth, Barry, and Vincent Nadin. 2006. *Town and Country Planning in the UK*. 14th ed. London: Routledge.
- Cuthbert, Alexander R. 2007. "Urban Design: Requiem for an Era." *Urban Design International* 12: 177–223.
- Day, A. Robert, and Barbara Gastel. 2006. *How to Write and Publish a Scientific Paper*. 6th ed. Cambridge: Cambridge University Press.
- Davis, Martha. 2005. *Scientific Papers and Presentations*. 2nd ed. Burlington, MA: Academic Press.
- DeGrove, John M., and Nancy E. Stroud. 1987. "State Land Planning and Regulation: Innovative Roles in the 1980s and Beyond." *Land Use Law and Zoning Digest* 39 (3): 3–8.
- Delafons, John. 1962. *Land Use Controls in the United States*. Cambridge, MA: Joint Center for Urban Studies of the Massachusetts Institute of Technology and Harvard University.
- Design Trust for Public Space and City of New York Parks & Recreation. 2010. *High Performance Landscape Guidelines: 21st Century Parks for NYC*. New York.
- Diamond, Henry L., and Patrick F. Noonan. 1996. *Land Use in America: The Report of the Sustainable Use of Land Project*. Washington, DC: Island Press.
- Dobbins, Michael. 2009. *Urban Design and People*. Hoboken, NJ: John Wiley & Sons.
- Duany, Andrés, and Elizabeth Plater-Zyberk. 1997. "Il lessico del New Urbanism" [The lexicon of New Urbanism]. In Danilo Palazzo (ed.), "Orientamenti di pianificazione ambientale negli Stati Uniti" [Orientations of environmental planning in the United States], *Urbanistica* 108 (gennaio-giugno): 67–69.
- Dublin Docklands Development Authority. 2008. *Dublin Docklands Area Master Plan 2008*. <http://www.ddda.ie/index.jsp?p=123&n=484> (accessed February 14, 2011).
- Duhl, Leonard J., and John Powell, eds. 1968. *The Urban Condition: People and Policy in the Metropolis*. New York: Basic Books.
- Dutton, John A. 2000. *New American Urbanism. Re-forming the Suburban Metropolis*. Milan, Italy: Skira Editore.
- Envision Central Texas (ECT). 2003a. "Bastrop, Proposed Urban Design Guidelines." http://www.envisioncentraltexas.org/resources/Bastrop_Guidelines.pdf (accessed July 21, 2011).
- . 2003b. "Bastrop, Test Site Concept Plan." http://www.envisioncentraltexas.org/resources/Bastrop_Summary.pdf (accessed July 21, 2011).

- . 2003c. “Downtown Lockhart, Proposed Urban Design Guidelines.” http://www.envisioncentraltexas.org/resources/Lockhart_Guidelines.pdf (accessed July 21, 2011).
- . 2003d. “Downtown Lockhart, Test Site Concept Plan.” http://www.envisioncentraltexas.org/resources/Lockhart_Summary.pdf (accessed July 21, 2011).
- . 2003e. “Downtown Pflugerville, Proposed Urban Design Guidelines.” http://www.envisioncentraltexas.org/resources/Pflugerville_Guidelines.pdf (accessed July 21, 2011).
- . 2003f. “Downtown Pflugerville, Test Site Concept Plan.” http://www.envisioncentraltexas.org/resources/Pflugerville_Summary.pdf (accessed July 21, 2011).
- . 2003g. “East Austin Rail Corridor Featherlite Tract, Proposed Urban Design Guidelines.” http://www.envisioncentraltexas.org/resources/EastAustin_Guidelines.pdf (accessed July 21, 2011).
- . 2003h. “East Austin Rail Corridor Featherlite Tract, Test Site Concept Plan.” http://www.envisioncentraltexas.org/resources/EastAustin_Summary.pdf (accessed July 21, 2011).
- . 2003i. “ECT Scenarios Summaries.” http://www.envisioncentraltexas.org/resources/3_Scenario_Summaries_v2.pdf (accessed July 21, 2011).
- . 2003j. “Executive Summary.” http://www.envisioncentraltexas.org/resources/1_Exec_Summary.pdf (accessed July 21, 2011).
- . 2003l. “McNeil Junction, Proposed Urban Design Guidelines.” http://www.envisioncentraltexas.org/resources/McNeil_guidelines.pdf (accessed July 21, 2011).
- . 2003l. “McNeil Junction, Test Site Concept Plan.” http://www.envisioncentraltexas.org/resources/McNeil_Summary.pdf (accessed July 21, 2011).
- . 2003m. “Resources: Scenario Briefing Packet.” <http://www.envisioncentraltexas.org/resources.php> (accessed July 21, 2011).
- . 2004. “A Vision for Central Texas.” http://www.envisioncentraltexas.org/resources/ECT_visiondoc.pdf (accessed July 21, 2011).
- Faga, Barbara. 2006. *Designing Public Consensus: The Civic Theater of Community Participation for Architects, Landscape Architects, Planners, and Urban Designers*. Hoboken, NJ: John Wiley & Sons.
- Fisher-Gewirtzman, Dafna, Dalit Shach Pinsky, Israel A. Wagner, and Michael Burt. 2005. “View-Oriented Three-Dimensional Visual Analysis Models for the Urban Environment.” *Urban Design International* 10: 23–37.
- Flint, Anthony. 2009. *Wrestling with Moses: How Jane Jacobs Took on New York’s Builder and Transformed the American City*. New York: Random House.
- Fossa, Giovanna, Robert Lane, Danilo Palazzo, and Robert Pirani. 2002. *Trasformare i luoghi della produzione/Transforming the Places of Production*. Milan, Italy: Edizioni Olivares.
- Francis, Mark. 2001. “A Case Study Method for Landscape Architecture.” *Landscape Journal* 20: 15–29.
- . 2003a. *Urban Space: Designing for User Needs*. Washington, DC: Island Press.
- . 2003b. *Village Homes: A Community by Design*. Washington, DC: Island Press.

- Fregonese Calthorpe Associates. 2003. "Survey Results." <http://www.envisioncentraltexas.org/resources/SummaryofResults.pdf> (accessed July 21, 2011).
- Gaskins, Robert. 2007. "PowerPoint at 20: Back to Basics." *Communications of the ACM* 50 (12): 15–17.
- Gastil, Raymond W., and Zoë Ryan. 2004. "Introduction." In *Open: New Design for Public Space*, edited by Raymond W. Gastil and Zoë Ryan, 8–9. New York: Van Alen Institute.
- Gehl, Jan. 1987. *Life between Buildings: Using Public Space*. New York: Van Nostrand Reinhold. First published in 1971 as *Livet mellem fusene*. Copenhagen: Arkitektens Forlag.
- . 2010. *City and Town Life*. Washington, DC: Island Press.
- Gehl, Jan, and Lars Gemzoe. 1996. *Public Spaces—Public Life*. Copenhagen: Danish Architectural Press.
- . 2000. *New City Spaces*. Copenhagen: Danish Architectural Press.
- Gil, Efraim, and Enid Lucchesi. 1979. "Citizen Participation in Planning." In *The Practice of Local Government Planning*, edited by Frank So, Israel Stollman, Frank Beal, and David S. Arnold, 552–75. Washington, DC: International City Management Association.
- Girling, Cynthia, and Ronald Kellett. 2005. *Skinny Streets and Green Neighborhoods: Design for Environment and Community*. Washington, DC: Island Press.
- Givoni, Baruch. 1998. *Climate Consideration in Building and Urban Design*. New York: John Wiley & Sons.
- Goldberger, Paul. 2004. *Up from Zero: Politics, Architecture, and the Rebuilding of New York*. New York: Random House.
- Goodman, Robert. 1971. *After the Planners*. New York: Simon & Schuster.
- Gore, Al. 2009. *Our Choice: A Plan to Solve the Climate Crisis*. Emmaus, PA: Rodale.
- Grant, Jill. 2006. *Planning the Good Community: New Urbanism in Theory and Practice*. New York: Routledge.
- Gustavii, Björn. 2003. *How to Write and Illustrate a Scientific Paper*. Cambridge: Cambridge University Press.
- HafenCity, Hamburg, Germany. 1999. *Master Plan Concept for the HafenCity* (March). <http://www.hafencity.com/en/overview.html> (accessed February 14, 2011).
- Hall, Kenneth B., and Gerald A. Porterfield. 2001. *Community by Design: New Urbanism for Suburbs and Small Communities*. New York: McGraw-Hill.
- Hall, Peter. 1982. *Great Planning Disasters*. Berkeley: University of California Press.
- . 1995. "Bringing Abercrombie out of the Shades." *Town Planning Review* 66 (3): 227–41.
- . 2002. *Cities of Tomorrow*. 3rd ed. Oxford: Blackwell Publishing.
- Hammer, Stephen, and Adam Hinge. 2009. *Battery Park City Green Building Guidelines*. New York: Center for Energy, Marine Transportation and Public Policy, Columbia University.
- Handy, Susan. 1992. *Regional Versus Local Accessibility: Variations in Suburban Form and the Effects on Non-work Travel*. PhD diss., Department of City and Regional Planning, University of California at Berkeley.
- Handy, Susan L., and Debbie A. Niemeier. 1997. "Measuring Accessibility: An Exploration of Issues and Alternatives." *Environment and Planning A* 29: 1175–94.

- Hargreaves Associates, The University Architect. 1995. *University of Cincinnati: The Master Plan Update I*. Cincinnati, Ohio: University of Cincinnati.
- . 2000. *University of Cincinnati: The Master Plan Update II*. Cincinnati, Ohio: University of Cincinnati.
- Hawkes, Peter, Sheila Cooper, Vincent Nadin, David Shaw, and Tim Westlake, eds. 1996. *The EU Compendium of Spatial Planning Systems and Policies*. Brussels, Belgium: European Union Commission, Directorate General for Policy and Cohesion.
- Hillier, Bill, and Julienne Hanson. 1984. *The Social Logic of Space*. Cambridge: Cambridge University Press.
- Hopper, Leonard J., ed. 2006. *Landscape Architecture Graphic Standards*. Hoboken, NJ: John Wiley & Sons.
- Hou, Jeffrey, Julie M. Johnson, and Laura J. Lawson. 2009. *Greening Cities, Growing Communities: Urban Community Gardens the Seattle Way*. Seattle: University of Washington Press.
- Hwang, Jie-Eun, and Kimberlie Koile. 2005. "Heuristic Nolli Map: Representing the Public Domain in Urban Space." *Proceedings of CUPUM05* 1 (July): 16. <http://publications.csail.mit.edu/abstracts/abstracts05/hwang-koile/hwang-koile.html> (accessed July 28, 2011).
- Institute for Participatory Management and Planning. 1978. *Citizen Participation Handbook*. Laramie, WY: Institute for Participatory Management and Planning.
- International Association for Public Participation (IAP2). 2007. "IAP2 Spectrum of Public Participation." http://www.iap2.org/associations/4748/files/IAP2%20Spectrum_vertical.pdf (accessed July 17, 2011).
- Involve. 2005. *People and Participation: How to Put Citizens at the Heart of Decision-Making*. London: Involve. <http://www.involve.org.uk> (accessed July 2, 2010).
- Irace, Fulvio (a cura di). 2007. *Renzo Piano. Le città visibili* [Renzo Piano. The visible cities]. Milan, Italy: Triennale Electa.
- Jacobs, Jane. 1961. *The Death and Life of Great American Cities*. New York: Random House.
- Jenks, Mike, and Colin Jones. 2010. *Dimensions of the Sustainable City: Future City 2*. London: Springer.
- Jones, Allan M. 2003. "The Use and Abuse of PowerPoint in Teaching and Learning in the Life Sciences: A Personal View." *BEE-j* 2 (November) (electronic journal). <http://bio.ltsn.ac.uk/journal/vol2/beej-2-3.pdf> (accessed June 16, 2010).
- Katz, Peter. 1994. *The New Urbanism: Toward an Architecture of Community*. New York: McGraw-Hill.
- Kayden, Jerold S., Department of City Planning of the City of New York, and Municipal Art Society of New York. 2000. *Privately Owned Public Space: The New York City Experience*. New York: John Wiley & Sons.
- Kolson, Kenneth. 2001. *Big Plans: The Allure and Folly of Urban Design*. Baltimore, MD: Johns Hopkins University Press.
- Lancaster, Roger A. 1983. *Recreation, Park and Open Space Standards and Guidelines*. Alexandria, VA: National Recreation and Park Association.

- , ed. 1990. *Recreation, Park, and Open Space Standards and Guidelines*. Ashburn, VA: National Recreation and Park Association.
- Lane, Robert, and Robert Pirani. 2003. “Sacred and Profane—Remaking Lower Manhattan.” Slideshow presentation at a seminar organized by Danilo Palazzo and Giovanna Fossa, held at the Centro di Cinematografia Scientifica, Milan Polytechnic, February 5, 2003.
- Lang, Jon. 1994. *Urban Design: The American Experience*. New York: John Wiley & Sons.
- . 2005. *Urban Design: A Typology of Procedures and Products*. Amsterdam: Architectural Press/Elsevier.
- Leach, John Craig. 1992. *Planners and the Public: A Communication Gap*. Master of Environmental Planning thesis, School of Planning and Landscape Architecture, Arizona State University, Tempe.
- Leone, Nicola Giuliano. 2004. *Elementi della città e dell’urbanistica* [Components of the city and urbanism]. Palermo, Italy: Palumbo.
- Leupen, Bernard, Christoph Grafe, Nicola Körnig, Marc Lampe, and Peter de Zeeuw. 1997. *Design and Analysis*. Rotterdam: o1o Publishers.
- Liddell, Henry George, and Robert Scott. 1940. *A Greek-English Lexicon* (revised and augmented throughout by Sir Henry Stuart Jones with the assistance of Roderick McKenzie). Oxford: Clarendon Press. <http://www.perseus.tufts.edu> (accessed August 22, 2010).
- Lloyd Jones, Tony. 2001. “The Design Process.” In *Approaching Urban Design: The Design Process*, edited by Marion Roberts and Clara Greed, 51–56. Harlow, United Kingdom: Pearson Education Limited.
- Local Government Commission. 1991. *The Abwahnee Principles*. Sacramento, CA: Local Government Commission.
- Low, Nicholas, Brendan Gleeson, Ray Green, and Darko Radovic. 2005. *The Green City: Sustainable Homes Sustainable Suburbs*. Sydney: University of South Wales Press.
- Luccarelli, Mark. 1995. *Lewis Mumford and the Ecological Region: The Politics of Planning*. New York: Guilford.
- Lynch, Kevin. 1958. “Environmental Adaptability.” *Journal of the American Institute of Planners* 24 (1): 16–24. Reprinted in Tridib Banerjee and Michael Southworth, eds., *City Sense and City Design: Writings and Projects of Kevin Lynch* (Cambridge, MA: MIT Press, 1990), 379–97.
- . 1960. *The Image of the City*. Cambridge, MA: MIT Press.
- . 1976. *Managing the Sense of a Region*. Cambridge, MA: MIT Press.
- . 1984. *Good City Form*. Cambridge, MA: MIT Press.
- . 1990. “The Travel Journal (1952–53).” In *City Sense and City Design: Writings and Projects of Kevin Lynch*, edited by Tridib Banerjee and Michael Southworth, 103–34. Cambridge, MA: MIT Press.
- Lynch, Kevin, and Gary Hack. 1984. *Site Planning*. 3rd ed. Cambridge, MA: MIT Press.
- MacKaye, Benton. 1940. “Regional Planning and Ecology.” *Ecological Monographs* 10 (3): 349–53.
- Madanipour, Ali. 1996. *Design of Urban Space: An Inquiry into a Socio-spatial Process*. New York: John Wiley & Sons.

- . 2006. “Roles and Challenges of Urban Design.” *Journal of Urban Design* 11 (2): 173–93.
- Malfroy, Sylvain. 2001. “Urban Morphology and Project Consulting: A Berlin Experience.” *Urban Morphology* 5 (2): 63–80.
- Mandoli, Dina F. 2007. “How to Make a Great Poster.” <http://www.aspb.org> (accessed June 16, 2010).
- Marsh, Chris. 2001. “Urban Design and Development Economics.” In *Approaching Urban Design: The Design Process*, edited by Marion Roberts and Clara Greed, 105–17. Harlow, Essex, United Kingdom: Pearson Education Limited.
- Marsh, George Perkins. 1864. *Man and Nature*. New York: Charles Scribner.
- McGrath, Brian. 1994. *Transparent Cities*. New York: Sites Books.
- McHarg, Ian. 1963. “Man and Environment.” In *The Urban Condition: People and Policy in the Metropolis*, edited by Leonard J. Duhl and John Powell, 44–58. New York: Basic Books. Reprinted in Frederick R. Steiner, ed., *The Essential Ian McHarg: Writings on Design and Nature* (Washington, DC: Island Press, 2006), 1–14.
- . 1966. “Ecological Determinism.” In *Future Environments of North America*, edited by F. Fraser Darling and John P. Milton, 526–38. Garden City, NY: Natural History Press.
- . 1969. *Design with Nature*. New York: Natural History Press/Doubleday.
- . 1981. “Human Ecological Planning at Pennsylvania.” *Landscape Planning* 8: 109–20.
- . 1997. “Ecology and Design.” In *Ecological Design and Planning*, edited by George F. Thompson and Frederick Steiner, 321–32. New York: John Wiley & Sons.
- McHarg, Ian L., and Frederick R. Steiner, eds. 1998. *To Heal the Earth: Selected Writings of Ian L. McHarg*. Washington, DC: Island Press.
- McManus, Phil, and Graham Haughton. 2006. “Planning with Ecological Footprints: A Sympathetic Critique of Theory and Practice.” *Environment and Urbanization* 18 (1): 113–27.
- Meeda, Bally, Neil Parkyn, and David Stuart Walton. 2006. *Graphics for Urban Design*. London: Thomas Telford Limited.
- Mertes, James D., and James R. Hall. 1996. *Park, Recreation, Open Space and Greenway Guidelines*. Ashburn, VA: National Recreation and Park Association.
- Meyer, Elizabeth K. 1997. “The Expanded Field of Landscape Architecture.” In *Ecological Design and Planning*, edited by George F. Thompson and Frederick R. Steiner, 45–79. New York: John Wiley & Sons.
- Morris, Smith Eleanor. 1997. *British Town Planning and Urban Design: Principles and Policies*. Harlow, Essex, United Kingdom: Addison Wesley Longman Limited.
- Mostafavi, Mohsen, ed., with Gareth Doherty. 2010. *Ecological Urbanism*. Baden, Switzerland: Lars Müller Publishers.
- Moudon, Anne Vernez. 1997. “Urban Morphology as an Emerging Interdisciplinary Field.” *Urban Morphology* 1 (1): 3–10.
- Moughtin, Cliff, Rafael Cuesta, Christine Sarris, and Paola Signoretta. 2004. *Urban Design: Method and Techniques*. 2nd ed. Amsterdam: Architectural Press/Elsevier.
- Mumford, Lewis. 1938. *The Culture of Cities*. New York: Harcourt, Brace and Company.

- Municipal Research and Services Center of Washington. 1994. *Level of Service Standards Measures for Maintaining the Quality of Community Life*. Report no. 31. Pp. 1–127. <http://www.mrsc.org/Publications/levelservstandard.pdf#Page=20> (accessed July 28, 2011).
- National Charrette Institute. 2007. “Charrettes.” In *Planning and Urban Design Standards*, edited by Frederick Steiner and Kent Butler, 41–42. Hoboken, NJ: John Wiley & Sons.
- Ndubisi, Foster. 2002. *Ecological Planning: A Historical and Comparative Synthesis*. Baltimore, MD: Johns Hopkins University Press.
- Neuhart, John, Marilyn Neuhart, and Ray Eames. 1989. *Eames Design: The Work of the Office of Charles and Ray Eames*. New York: Harry N. Abrams.
- New London Architecture. 2006. *Turning the Tide: Regenerating London’s Thames Gateway*. <http://www.rudi.net> (accessed June 16, 2010).
- Newman, Peter, Timothy Beatley, and Heather Boyer. 2009. *Resilient Cities: Responding to Peak Oil and Climate Change*. Washington, DC: Island Press.
- New York New Visions (NYNV). 2002a. *Possible Futures: Draft for Discussion*. http://nynv.aiga.org/pdfs/Possible_Futures_LO.pdf (accessed September 5, 2010).
- . 2002b. *Principles for the Rebuilding of Lower Manhattan*. http://nynv.aiga.org/nynv_book.pdf (accessed September 5, 2010).
- New Zealand Ministry for the Environment. 2009. *Urban Design Toolkit*. 3rd ed. <http://www.mfe.govt.nz/publications/urban/urban-toolkit-2009/> (accessed July 17, 2011).
- Niemeier, Debbie A. 1996. “Accessibility: An Evaluation Using Consumer Welfare.” *Transportation* 24 (4): 377–96.
- Nobel, Philip. 2005. *Sixteen Acres: Architecture and the Outrageous Struggle for the Future of Ground Zero*. New York: Metropolitan Books.
- Nolen, John. 1927. *New Town for Old: Achievements in Civic Improvement in Some American Small Towns and Neighborhoods*. Boston: Marshall Jones.
- Norberg-Shulz, Christian. 1980. *Genius Loci: Towards a Phenomenology of Architecture*. New York: Rizzoli.
- Nordenson, Guy, Catherine Seavitt, and Adam Yarinsky. 2010. *On the Water/Palisade Bay*. New York: Museum of Modern Art.
- North Ireland Planning Service. 2004. *Open Space, Sport and Outdoor Recreation*. http://www.planningni.gov.uk/index/policy/policy_publications/planning_statements/ppso8.htm (accessed July 17, 2011).
- . 2005. *Parking Standards*. <http://www.planningni.gov.uk> (accessed May 5, 2010).
- Oliveira, Vitor, and Paulo Pinho. 2006. “Study of Urban Form in Portugal: A Comparative Analysis of the Cities of Lisbon and Oporto.” *Urban Design International* 11: 187–201.
- Olmsted, Frederick Law, and Calvert Vaux. 1868. *Preliminary Report upon the Proposed Suburban Village at Riverside, near Chicago*. New York: Sutton, Bowne & Company. Reprinted in 1982 by the Wicklander Printing Corporation, Chicago, Illinois.
- Owen, David. 2009. *Green Metropolis: Why Living Smaller, Closer, and Driving Less Are Keys to Sustainability*. New York: Riverhead Books.

- Palazzo, Danilo. 1993. *Piani paesistici in Italia e pianificazione ambientale in Nordamerica. Un confronto per una riflessione sui rapporti tra discipline nella pianificazione* [Landscape plans in Italy and ecological planning in North America. A comparison to reflect on the relationship between disciplines in planning]. PhD diss., Venice Istituto Universitario di Architettura, Milan Polytechnic, Turin Polytechnic.
- . 1997. *Sulle spalle di giganti. Le matrici della pianificazione ambientale negli Stati Uniti* [On the shoulders of giants. The roots of ecological planning in the United States]. Milan, Italy: Franco Angeli.
- . 2002. *Master Plan dell'area dell'ex-macello a Monza*. Report. Milan, Italy: Department of Architecture and Planning, Milan Polytechnic.
- . 2011. "Pedagogical Traditions." In *Companion to Urban Design*, edited by Tridib Banerjee and Anastasia Loukaitou-Sideris, 41–52. New York: Routledge.
- Panerai, Philippe, Jean Castex, Jean-Charles Depaule, and Ivor Samuels. 2004. *Urban Forms: The Death and Life of the Urban Blocks*. Oxford: Architectural Press.
- Pennsylvania Housing Research Center, Pennsylvania State University. 2007. *Pennsylvania Standards for Residential Site Development*. University Park, PA: Author. http://www.engr.psu.edu/phrc/WhatWeDo/LD/download_publication.aspx (accessed July 28, 2011).
- Platt, Rutherford H. 1991. *Land Use Control: Geography, Law, and Public Policy*. Englewood Cliffs, NJ: Prentice-Hall.
- Popper, Karl. 1959. *The Logic of Scientific Discovery*. New York: Basic Books.
- Porta, Sergio, Vito Latora, and Paolo Crucitti. 2006. "Centrality Measures in Spatial Networks of Urban Streets." *Physical Review E* 73: 036125-1–036125-5.
- President's Council on Sustainable Development. 1996. *Sustainable America: A New Consensus*. Washington, DC: U.S. Government Printing Office.
- Project for Public Spaces (PPS). 1984. *Managing Downtown Public Spaces*. Chicago: Planners Press, American Planning Association.
- Regional Center Partnership of Somerset County, Regional Plan Association, and Lincoln Institute of Land Policy. 1999. *Somerset County Regional Center Vision Initiative*. Draft for discussion. <http://www.rpa.org/1999/11/somerset-regional-county-cente.html> (accessed July 17, 2011).
- Regional Plan Association. 1998. *A New Life for Governors Island*. Draft for discussion.
- Register, Richard. 2006. *Ecocities. Rebuilding Cities in Balance with Nature*. Gabriola Island, British Columbia: New Society Publisher.
- Reilly, William K. 1973. *The Use of Land: A Citizens' Policy Guide to Urban Growth*. New York: Crowell.
- Renzo Piano Building Workshop (RPBW). 2010. "London Bridge Tower. Project Description." <http://rpbw.rui-pro.com> (accessed May 7, 2010).
- Resource for Urban Design Information (RUDI). 2009a. *A List of Courses in Urban Design and Related Subjects Overseas*. <http://www.rudi.net> (accessed June 25, 2009).
- . 2009b. *University Courses in Urban Design and Related Subjects in the United Kingdom*. <http://www.rudi.net> (accessed June 25, 2009).

- Reykjavíkurborg. 2007. *Vatnsmyri, Reykjavík: A Call for Ideas*. <http://www.vatnsmyri.is> (accessed July 2, 2010).
- Reynolds, Keith, Jennifer Bjork, Rachel Riemann Hershey, Dan Schmoldt, John Payne, Susan King, Lee DeCola, Mark Twery, and Pat Cunningham. 1999. "Decision Support for Ecosystem Management." In *Ecological Stewardship: A Common Reference for Ecosystem Management*, vol. 3, edited by William T. Sexton, Andrew J. Malk, Robert C. Szaro, and Nels C. Johnson, 687–721. Oxford: Elsevier Science.
- Roberts, Marion, and Clara Greed, eds. 2001. *Approaching Urban Design: The Design Process*. Harlow, Essex, United Kingdom: Pearson Education Limited.
- Rocci, Lorenzo. 1968. *Vocabolario Greco-Italiano*. 21st ed. Città di Castello: Società editrice Dante Alighieri.
- Rodiek, Jon. 2005. "Human Habitats: A Focus for Design Education in the 21st Century." *Landscape and Urban Planning* 73 (2/3): 81–85.
- Rodin, Judith. 2007. *The University and Urban Renewal: Out of the Ivory Tower and into the Streets*. Philadelphia: University of Pennsylvania Press.
- Rogers, Millard F., Jr. 2001. *John Nolen and Mariemont: Building a New Town in Ohio*. Baltimore, MD: Johns Hopkins University Press.
- Rogers, Richards. 2010. "Foreword." In Jan Gehl, *City and Town Life*. Washington, DC: Island Press.
- Royal Institute of British Architects (RIBA). 1980. *Handbook of Architectural Practice and Management*. 4th ed. London: RIBA.
- Royal Town Planning Institute (RTPI). 2008. *RTPI Accredited Degree Programmes 2008–2009 Academic Year*. <http://www.rtpi.org.uk> (accessed June 25, 2009).
- Rydin, Yvonne. 2003. *Urban and Environmental Planning in the UK*. 2nd ed. New York: Palgrave MacMillan.
- Safe City Committee of the City of Toronto. 1992. *A Working Guide for Planning and Designing Safer Urban Environments*. Toronto: Planning and Development Department, City of Toronto.
- Sale, Kirkpatrick. 1993. *The Green Revolution: The American Environmental Movement 1962–1992*. Ann Arbor: University of Michigan Press.
- Salheen, Mohamed, and Leslie Forsyth. 2001. "Addressing Distance in the Space Syntax Syntactical Model." *Urban Design International* 6: 93–110.
- Saliba, Robert. 1997. "The Prince of Wales' Urban Design Task Force in Lebanon: The Difficult Reconciliation of Western Concepts and Local Urban Politics." *Urban Design International* 2 (3): 155–68.
- Samuels, Ivor. 2004. "Introduction to the First English-Language Edition." In *Urban Forms. The Death and Life of the Urban Blocks*, edited by Philippe Panerai, Jean Castex, Jean-Charles Depaule, and Ivor Samuels, vi–viii. Oxford: Architectural Press.
- Sanderson, Eric W. 2009. *Mannahatta: A Natural History of New York City*. New York: Abrams.
- Schneider, Kenneth R. 2003. *On the Nature of Cities: Toward Enduring and Creative Urban Environments*. Lincoln, Nebraska: iUniverse. (First edition, 1979.)

- Schneider, Krista L. 2003. *The Paris-Lexington Road: Community-Based Planning and Context Sensitive Highway Design*. Washington, DC: Island Press.
- Schwalbach, Gerrit. 2009. *Basic Urban Analysis*. Basel: Birkhäuser.
- Scottish Executive. 2003. *Scottish Planning Policy Addendum to NPPG 17 Transport and Planning Maximum Parking Standards*. <http://www.scotland.gov.uk/Publications/2003/03/16663/19411> (accessed July 17, 2011).
- . 2005. *Minimum Standards for Open Space*. <http://www.scotland.gov.uk/Publications/2005/07/18104215/42175> (accessed July 17, 2011).
- Sexton, William T., Andrew J. Malk, Robert C. Szaro, and Nels C. Johnson, eds. 1999. *Ecological Stewardship: A Common Reference for Ecosystem Management*. Oxford: Elsevier Science.
- Shabecoff, Philip. 2003. *A Fierce Green Fire: The American Environmental Movement*. Washington, DC: Island Press.
- Shirvani, Hamid. 2001. *The Urban Design Process*. New York: Van Nostrand Reinhold.
- Shwom, Barbara L., and Karl P. Keller. 2003. "The Great Man Has Spoken. Now What Do I Do? A Response to Edward R. Tufte's *The Cognitive Style of PowerPoint*." *Communication Insight* 1 (1): 2–16.
- Sides, H. Charles. 1999. *How to Write and Present Technical Information*. Cambridge: Cambridge University Press.
- Simon, Herbert. 1969. *The Sciences of the Artificial*. Cambridge, MA: MIT Press.
- Smith, Mary S. 2005. *Shared Parking*. Washington, DC: Urban Land Institute.
- Sorrel, John. 2006. "Foreword." In Sarah Gaventa, *New Public Spaces*, 7. London: Mitchell Beazley, Octopus Publishing Group.
- Spirn, Anne Whiston. 1984. *The Granite Garden: Urban Nature and Human Design*. New York: Basic Books.
- . 1998. *The Language of Landscape*. New Haven, CT: Yale University Press.
- . 2000. "Reclaiming Common Ground: Water, Neighborhoods, and Public Spaces." In *The American Planning Tradition: Culture and Policy*, edited by Robert Fishman, 297–314. Baltimore, MD: Johns Hopkins University Press.
- . 2011. "Ecological Urbanism." In *Companion to Urban Design*, edited by Tridib Banerjee and Anastasia Loukaitou-Sideris, 600–610. New York: Routledge.
- Steiner, Frederick. 1991. *The Living Landscape: An Ecological Approach to Landscape Planning*. New York: McGraw-Hill.
- , ed. 2006. *The Essential Ian McHarg: Writings on Design and Nature*. Washington, DC: Island Press.
- . 2008. *The Living Landscape: An Ecological Approach to Landscape Planning* (paperback edition). Washington, DC: Island Press.
- . 2011. *Design for a Vulnerable Planet*. Austin: University of Texas Press.
- Steiner, Frederick, and Dean Almy. 2010. "Conservation as Catalyst: Lady Bird's Urbanism." *Topos* 71: 74–79.

- Steiner, Frederick, and Kent Butler, eds. 2007. *Planning and Urban Design Standards* (student edition). Hoboken, NJ: John Wiley & Sons.
- Steiner, Frederick, David Pijawka, and Bill Kasson. 1998. *Sustainable Neighborhood Design for the Desert Southwest* (final report for the U.S. Environmental Protection Agency). Tempe: School of Planning and Landscape Architecture, Arizona State University.
- Steiner, Frederick, Steven Windhager, Mark T. Simmons, Danielle Pieranunzi, and Allan Shearer. 2010. "The Salubrity of Sites." *Journal of Chinese Landscape Architecture* 26 (6): 13–18. (In Chinese.)
- Steinitz, Carl. 2009. "Sketches from the Road." *Landscape Architecture* 99 (6): 78–83.
- Strong, Ann L. 1990. "G. Holmes Perkins: Architect of the School's Renaissance." In *The Book of the School, 100 Years*, edited by Ann L. Strong and George E. Thomas, 131–49. Philadelphia: Graduate School of Fine Arts of the University of Pennsylvania.
- Strunk, William Jr., and Elwin B. White. 1999. *The Elements of Style*. 4th ed. Boston: Allyn and Bacon.
- Susskind, Lawrence, and Jeffrey Cruikshank. 2001. *Breaking the Impasse*. 13th ed. New York: Basic Books.
- Sustainable Sites Initiative (SITES). 2009. *The Case for Sustainable Landscapes*. Austin: Lady Bird Johnson Wildflower Center, University of Texas at Austin. <http://www.sustainableites.org/report> (accessed July 19, 2010).
- Sydney Airport, Sydney, Australia. 2009. *Sydney Airport Master Plan 2009*. <http://www.sydneyairport.com.au/SACL/Master-Plan.html> (accessed February 14, 2011).
- Syrinx. N.d. "Point Fraser Development." <http://www.syrinx.net.au/product/key-projects/01-RE-point-fraser-development.html> (accessed July 17, 2011).
- Tadi, Massimo. 2007. *Timișoara 2020 Overall Vision: A Case Study*. Firenze: Alinea Editrice.
- Talen, Emily. 2005. *New Urbanism and American Planning*. New York: Routledge.
- . 2009. *Urban Design Reclaimed: Tools, Techniques, and Strategies for Planners*. Chicago: Planners Press.
- Tibbalds, Francis. 1988. "Mind the Gap! A Personal View of the Value of Urban Design in the Late Twentieth Century." *The Planner* 74 (3): 11–15.
- Till, Jeremy. 2009. *Architecture Depends*. Cambridge, MA: MIT Press.
- Trancik, Roger. 1986. *Finding Lost Space: Theories of Urban Design*. New York: John Wiley & Sons.
- Treu, Maria Cristina (team leader). 1999. *Piano Particolareggiato per l'Area di Fiera Catena a Mantova* [Detailed plan for the Fiera Catena area in Mantova]. Milan, Italy: Department of Regional Science, Milan Polytechnic.
- (team leader). 2001. *Documento Direttore per il Comune di Mantova* [Strategic plan of Mantua]. Milan, Italy: Department of Architecture and Planning, Milan Polytechnic.
- . 2004. "Un approccio ambientale alla pianificazione" [An environmental approach to planning]. In Frederick Steiner, *Costruire il paesaggio. Un approccio ecologico alla pianificazione*,

- 2nd ed., edited and translated by Maria Cristina Treu and Danilo Palazzo. Milan, Italy: McGraw-Hill Italia. First published as *The Living Landscape: An Ecological Approach to Landscape Planning* (New York: McGraw-Hill, 2000).
- Tufte, Edward R. 2003. *The Cognitive Style of PowerPoint*. Cheshire, CT: Graphics Press.
- Udall, Stewart L. 1988. *The Quiet Crisis and the Next Generation*. Layton, UT: Gibbs Smith.
- UK Government. 2002a. *Assessing Needs and Opportunities: A Companion Guide to PPG17*. <http://www.communities.gov.uk> (accessed May 5, 2010).
- . 2002b. *Planning Policy Guidance 17: Planning for Open Space, Sport and Recreation*. <http://www.communities.gov.uk> (accessed May 5, 2010).
- UK Government, Department for Transport. 2007. *Guidance on Transport Assessment*. <http://www.dft.gov.uk/pgr/regional/transportassessments/guidanceonta> (accessed August 30, 2010).
- UK Government, Department for Transport, Local Government and the Regions. 2001. *Planning: Delivering a Fundamental Change*. London: UK Department for Communities and Local Government, London. <http://www.communities.gov.uk> (accessed June 16, 2010).
- UK Government, Department of Environment. 1995. *RPG9a—The Thames Gateway Planning Framework*. <http://www.communities.gov.uk> (accessed June 3, 2010).
- United Nations. 2004. *World Urbanization Prospects: The 2003 Revision*. New York: United Nations.
- University of Cincinnati. 1995/1999. *The Master Plan*. Update I: September 1995 and Update II: September 1999/2000.
- . 2003. *Signage Policy and Standards*. <http://www.uc.edu/architect/documents/design/signage.pdf> (accessed July 16, 2011).
- University of South Florida Polytechnic, Lakeland, Florida, United States. 2009 (October). *2010–2020 Master Plan Update*. http://poly.usf.edu/Documents/CampusFacilities/I-4/Master-Plan/2010_MASTER_PLAN_UPDATE_091106.pdf (accessed July 16, 2011).
- Urban Design Associates (UDA). 2003. *The Urban Design Handbook: Techniques and Working Methods*. New York: Norton.
- Urban Task Force. 1999. *Toward an Urban Renaissance*. London: E & FN Spon.
- . 2005. *Towards a Strong Urban Renaissance*. http://www.urbantaskforce.org/UTF_final_report.pdf (accessed February 9, 2011).
- U.S. Department of Transportation, Federal Highway Administration. 1983. *Calibrating and Testing a Gravity Model for Any Size Urban Area*. <http://ntl.bts.gov/DOCS/CAT.html> (accessed April 27, 2010).
- Veal, A. J. Tony. 2008. "Open Place Planning Standards in Australia: In Search of Origins." School of Leisure, Sport and Tourism Working Paper 5. Lindfield, New South Wales: University of Technology, Sydney. <http://www.business.uts.edu.au> (accessed June 16, 2010).
- Venturi, Robert, Denise Scott Brown, and Steven Izenour. 1972. *Learning from Las Vegas*. Cambridge, MA: MIT Press.
- Wackernagel, Mathis, and William Rees. 1996. *Our Ecological Footprint: Reducing Human Impact on Earth*. Gabriola Island, British Columbia: New Society Publishers.

- Waldheim, Charles, ed. 2006. *The Landscape Urbanism Reader*. New York: Princeton Architectural Press.
- Wall, Ed, and Tim Waterman. 2009. *Basics Landscape Architecture: Urban Design*. Lausanne, Switzerland: AVA Publishing SA.
- Wallace, David. 2004. *Urban Planning/My Way*. Chicago: Planners Press.
- Walters, David. 2007. *Designing Community: Charrettes, Master Plans and Form-Based Code*. Oxford: Architectural Press.
- Weller, Richard. 2009. *Boom Town 2050: Scenarios for a Rapidly Growing City*. Crawley, Western Australia: University of Western Australia Publishing.
- Wilkinson, Paul F. 1985. "The Golden Fleece: The Search for Standards." *Leisure Studies* 4 (2): 189–204.
- Yang, Pei-Ju Perry, Simon Yanuar Putra, and Meutia Chaerani. 2007. "Computing the Sense of Time in Urban Physical Environment." *Urban Design International* 12: 115–29.
- Yeang, Ken. 1995. *Designing with Nature: The Ecological Basis for Architectural Design*. New York: McGraw-Hill.
- . 2006. *Ecodesign: A Manual for Ecological Design*. London: Wiley Academy.
- Yin, Robert K. 2003. *Case Study Research: Design and Methods*. 2nd ed. Thousand Oaks, CA: Sage Publications.
- . 2009. *Case Study Research: Design and Methods*. 4th ed. Thousand Oaks, CA: Sage Publications.

Index

Figures/photos/illustrations are indicated by a “ f ” and tables by a “ t .” The color plates are indicated by “p.”

- Abbot, Mark, 190
- Abercrombie, Patrick, 9, 10f, 11f, 246f, 248f, p33, p34; on survey before plan, 26
- accessibility, 73, 136, 138; mathematically expressed, 74; models to measure, 74; pedestrian, 154–155
- action, 133; to knowledge links, 26; plans, 244; urban designer, 263
- adaptability, 137; environmental, 265
- additive structure, 265
- administration, 35
- Adobe Illustrator, 65
- AECOM, xxiii, 21
- aerial photos, 44f, 54
- agriculture, 35
- Ahern, Jack, 122
- Ahwahnee Principles, 138, 140–141
- Alberti, Leon Battista, 4
- Alberti, Marina, 3, 265
- American Planning Association, 27–28
- Amernic, Joel H., 213–214
- analyses: in cyclic process, 31; ecological, 110; environmental context, 131; environmental impact, 4, 32; of historical data, 57–68; master plan, 198; site map, 127, 128–129f, p14; socioeconomic, 71–72; surveys and, 48–49; SWOT, 96, 98–100. *See also* morphological analysis; suitability analysis
- Anderson, Larz, 27–28, 3of
- animal life in urban areas, 3
- appendices, master plan, 201, 203
- appraisal, of urban components, 61–63
- ArcGIS Online, 54
- architectural design process, 25–26
- architectural project, 7
- architecture, 26, 266; urban design and, 13–14
- Arep Groupe of Paris, 117
- armatures, 62
- artistic inspiration, 31
- artistic simulations, 225
- assignment, 21; public participation in direct, 176
- assimilation, as process model phase, 26
- Austin, Texas, 92, 145, 176f, 177f. *See also* University of Texas at Austin
- Australia, 252, 255, 255f
- Avinoff, Andrew, 225f
- axonometric drawings. *See* exploded axonometric drawings

- Bacon, Edmund, 59–60, 167
- Ballymun Master Plan, 9
- Balmori Associates, 229–232
- Barcelona, Spain, 9. *See also* Parc Diagonal Mar, Barcelona, Spain; La Rambla, Barcelona, Spain; Universitat Autònoma de Barcelona
- Barnett, Jonathan, 6, 8–9, 170–171, 245, 246
- base map, 118f, 120
- Bassett, Edward, 189–190
- Bastrop test site, 250, 252f, 254f; design guidelines, 251; plan and axonometric views of, 253f
- Battery Park City, 239f
- Battery Park City Green Building Guidelines, 237–238
- Batty, Michael, 112
- Beatley, Timothy, 6, 139, 265
- before and after representation, 215, 216f, 217f, p27, p28; of Fox Riverfront, 218f, 219f
- Beijing Planning Exhibition Hall, 215
- Bennett, Edward P., 10
- Benyus, Janine, 139
- Bermondsey, London, 246f, 247f, 248f, p33, p34
- bike paths, 75
- biomimicry strategies, for cities, 139, 143
- biophilic urban design, 139; elements across scales, 143
- bird's-eye-view drawings, 116, 118f
- black asphalt, 3–4
- blocks, 68; biophilic design elements, 143; patterns and characteristics of, 61
- blog, 183
- Bloomberg, Michael, 9
- Blyth, Alastair, 41
- Bobbio, Norberto, 169, 169n3
- Boston, Massachusetts, 86–90, 194–196
- Boyer, Heather, 265
- Brawne, Michael, 25–26
- brief, 41; preparation, 42; for Vatnsmyri Airport Area Competition, Reykjavík, 43–45
- Brooklyn Bridge Park, New York, 9, 266, 268f, p16; axonometric drawings of, 267f, p15; section, 108f, p13; site analysis and project criteria, 128–129f, p14
- Brown, Denise Scott, 91
- building: biophilic design elements, 143; components, 62; details, 227; rating systems, 159, 161–166; typologies, 62; typology investigation, 201
- Bürklin, Thorsten, 48–49
- Burnham, Daniel H., 10, 144
- Butler, Kent, 48–49
- CAD. *See* computer-aided design
- Calatrava, Santiago, 134–136
- calibration, 74–75
- “Call for Ideas” document, 43
- Calthorpe, Peter, 5, 6, 81, 145, 250
- Canada, 7, 55; Lake Ontario, 9; Toronto, 13f
- Canons of Sustainable Architecture and Urbanism* (Congress for the New Urbanism), 5
- carbon production, 57
- De Carlo, Giancarlo, 169, 169n2
- Carmona, Matthew, 2; goals by, 137–138; on urban public spaces, 86
- case studies, 121–122, 126, 130; critical dimensions of, 123–124; master plan, 201; selecting, 124; suggested format for, 125
- Cerdá, Ildfonso, 9
- Cesar Pelli & Associates, 229–232
- character, 137
- charrette, 40
- Chicago, Illinois: Magnificent Mile, 9; Millennium Park, 9, 12f, p1; Wabash Avenue, 65f. *See also specific sites*
- Chicago Plan, 10
- Chisinau, Moldova (Eastern Europe): phasing table for workshop in, 34f; workshop process strategy in, 33–35
- choices: options and, 156–159; tools for making, 132–133
- Cité Industrielle, 9
- cities, 265–266; biomimicry strategies for, 139, 143; created, 5; eco, 6; as ecosystems, 3. *See also public city*
- citizen: advisory committees, 39; involvement, 90; participation, 170
- city-scale master plan, 194
- Ciudad Lineal, 9
- Civic Alliance to Rebuild Downtown New York, 156–159
- Civic Design, 8
- civic space, 87t

- client, 21; information provided by, 47;
 listening to demands of, 39–41; private, 174;
 requirements, 131–132
- climate, regional, 56
- Cohoes, New York, 184, 185f
- comfort, 136
- commissioned design, 38; type, 49
- common interest facilities, 77
- communication: art of, 225; as process model
 phase, 26; visual, 212–213
- community: Ahwahnee principles, 140; biophilic
 design elements, 143; park, 82t; services, 42; in
 U.S., 172
- competence responsibility, 264
- competitions, 38, 47; public participation in,
 175–176. *See also specific competitions*
- composition, in cyclic process, 31
- computer technologies, 112f
- computer-aided design (CAD), 65, 111
- concept plan, 133, 150–155, 250, 256f, p20;
 production of, 156
- condemnation, 256
- Congress for the New Urbanism, 5
- conspicuous space, 87t
- constraints: design, 132; typical, 101. *See also*
 opportunities and constraints map
- “Consultation Days,” 43, 45, 45f
- continuity and enclosure, 137
- control, 138
- CorelDRAW, 65
- corridors, 89
- cost, master plan, 199–200
- Craig, Russell, 213–214
- Creighton, James, 167, 168, 173; on public
 involvement, 171
- Cret, Paul, 230; University of Texas plan, 202f,
 p25; University of Texas plan, watercolor, 231f,
 p32
- Cullen, Gordon, 53
- Cullingworth, Barry, 243
- cyclic process, of analysis-composition-
 evaluation, 31
- Daley, Richard M., 9
- Danze & Blood, 229–232
- data collection, 47. *See also* historical data
- deep structure, 18, 48
- deliverables, 16
- Delphi technique, 181
- density, 61
- Department for Transport, UK Government, 75
- Department of Transportation, U.S., 74
- design, 18, 20–21; architectural, 25–26; based
 practice, 10; constraints, 132; integrated
 team, 195f, p24; methods by Shirvani, 26–27;
 preferred, 198–199; preliminary, 132–133; task,
 113–121; in urbanism, 5–6
- design guidelines, master plan, 200–201, 242;
 Bastrop test site, 251; Battery Park City Green
 Building Guidelines and, 237–238; ECT, 250–
 252; of University of Cincinnati, 232–236; of
 University of Texas at Austin, 229–232
- Design of Cities* (Bacon), 59, 167
- Design with Nature* (McHarg), 4–5
- designer, 20–21; management, 169; as one-man
 band, 96, 97f, p7; as orchestra conductor, 96,
 97f, p8; as part of ensemble, 96, 97f, p9. *See also*
 urban designer
- details (phase), 20, 227; design guidelines, 229–
 238; economic assessment, 228–229; mobility
 feasibility, 238–242
- development, as process model phase, 26
- dialogues (phase), 19, 170–188; comparison
 characteristics and risks, 168–170; to inform,
 167; to involve, 167. *See also* public information;
 public participation
- direct assignments, 176
- districts, 89
- diversity, 138
- Dobbins, Michael, 170; on urban design and
 public places, 172–173
- drainage systems, natural, 164–165, 164f, 165f, p21,
 p22
- Duany, Andrés, 103
- Dudeny, Henry Ernest, 93
- Duffy, Roger, 219
- Dynamic Planning, 182
- Eames, Charles, 249
- ecocities, 6
- ecological analysis, 110
- ecological footprints, 56–57

- ecological planning, 18; methods, 55–56; Steiner's model, 27, 28f, 56
- ecological urbanism, 4
- ecology, 266; human, 18; in urbanism, 5–6. *See also* urban ecology
- economic assessment, 228–229
- economic feasibility, 228
- economy, local, 42
- ecosystems, 265; cities as, 3; services, 266, 268, 270
- ECT. *See* Envision Central Texas
- edges, 89
- education of urban design, 21; graduate programs, 22–23t
- educational facilities, space per person, 77
- Eliot, Charles, 4
- energy, 57; consumption, 2–3, 35
- environment, 18, 35; natural, 42
- environmental adaptability, 265
- environmental characteristics, 37, 38–39
- environmental context analyses, 131
- environmental impact analysis, 4, 32
- environmental responsibility, 138
- Envision Central Texas (ECT), 81, 144–151; design guidelines and spatial rules, 250–252; scenario A, 146, 147f; scenario B, 146, 148f; scenario C, 146–147, 149f; scenario D, 147, 150f. *See also* Austin, Texas; Bastrop test site
- ePanel, 182
- Europe, 9; implementation plans, 244–245. *See also specific places*
- evaluation: in cyclic process, 31; residual method of, 229; sustainable design, 142t
- ex-ante*, 98
- executive summary, master plan, 197
- exploded axonometric drawings, 95, 107, 109, 130; of Bastrop test site, 253f; of Brooklyn Bridge Park, New York, 267f, p15; for Nankang Depot Stormwater Park, 110f
- ex-post*, 98
- facilities: frameworks, 79f, p5; public, 85; standards, 79–83; study of, 76–92; UK provisions, 78–80. *See also* services; *specific types of facilities*
- Faga, Barbara, 169, 170, 176–177
- Fiera Catena Plan of Mantua, Italy: historical map of area, 70f; morphological analysis in, 68–71
- figure-ground theory, 90–91, 92; diagram, 92f
- financing, 35, 255–257
- Fisher-Gewirtzman, Dafna, 113
- fit, 138
- focus groups, 180–181
- food, 57
- force fields, 236f
- Foster, Norman, 217
- Fox Riverfront in Green Bay, Wisconsin, 215, 218f, 219f
- fragmental method, 26, 27
- framework map, 153f
- Francis, Mark, 122–123
- Fregonese, John, 145
- Fregonese Calthorpe Associates, 145, 148
- functions, single or mixed-use, 61
- The Galleria Vittorio Emanuele, Milan, Italy, 64f
- Garnier, Tony, 9
- Garvin, Alexander, 169
- Gaventa, Sarah, 85
- Geddes, Patrick, 4; on survey before plan, 26; transects and, 103, 107f
- Geddes Valley section, 103, 107f
- Geddesian approach, 31
- Gehl, Jan, 85; on planning principles, 137
- general background, master plan, 198
- General Laws of Massachusetts Administration of the Government, Title VII, Cities, Towns, and Districts, 194–196
- general plans, 243–244, 245; for Riverside, Illinois, 210f, p26
- general study, as process model phase, 26
- generational responsibility, 264
- genius loci*, 50
- Geographic Information System (GIS), 49, 130; overlay mapped data, 111f; suitability analysis use of, 112; technology, 110–113; topology database, 111
- geology, 56
- GIS. *See* Geographic Information System
- goals: establishing, 132; identification, 156; lists of general, 133, 136–139, 144; master plan, 191–196
- Goldberger, Paul, 173, 217–219
- Gonzaga Axis in Mantua, Italy, 151, 154–155; paving solutions for, 240f, 241f, 242; pedestrian mobility along, 238–242
- Good City Form* (Lynch), 2, 5

- Google Earth, 54
The Granite Garden (Spirn), 13, 56
Graphics for Urban Design (Meeda, Parkyn, & Walton), 49
 gravity model, 74–75
 Greater London Plan, 9, 10f, 11f, 246f, p33
 green cities, 6
 green infrastructure, 85
Green Metropolis (Owen), 6
 green space, 85
 greenhouse gas production, 2–3, 57
 Ground Zero, New York: presentations of proposals, 216–219; public participation at, 173–174; strategies for, 159
 group dynamics, 40
 growth management program, 145–146
 Guidance on Transport Assessment, 75
 guided walk, 50
- Hack, Gary, 170, 262; on strategy, 32
 Hall, Peter, 205
Handbook of Architectural Practice and Management, 26
 Handy, Susan L., 73
 Hargreaves Associates, 232–236
 Harvard University, 8
 Haughton, Graham, 57
 Heatherwick, Thomas, 103
 Helldén, David, 60
 Heuristic Nolli Map, 91–92
 High Line Project, New York City, 7, 9, 12f
 High Point, Seattle, 161, 163–169, 164f, 165f, p21, p22
 Hilberseimer, Ludwig Karl, 9
 Hills, George Angus, 55
 Hippocrates, 4
 historic growth pattern map, 63–68; Romania, 66–67f
 historical data, collection and analyses of, 57–68
 historical map: of Fiera Catena, Mantua, Italy, 70f; of Mantua, Italy, 155f, p19. *See also* historic growth pattern map
 Hou, Jeffrey, 122
 housing, 42
 human ecology, 18
 Hwang, Jie-Eun, 91–92
- IAP₂. *See* International Association for Public Participation
- ICLEI. *See* International Council for Local Environmental Initiatives - Local Governments for Sustainability
 Ideal City, 9
 IGM. *See* Istituto Geografico Militare
 Illinois. *See* Chicago, Illinois; Riverside, Illinois
 image, 42, 136; in presentation, 214–215; public, 86–90
The Image of the City (Lynch), 49, 86–90
 imageability, 88
 Imagine Austin Comprehensive Planning workshop, 176f, 177f
 implementation, 137; in Europe, 244–245; master plan and, 192, 199–200; plan assessment for project, 38; strategies, 141; urban design and plan, 245–255
 implementation (phase), 20, 243–254, 258–259; financing and, 255–257
 incremental method, 26, 27
 informal proposal, 38
 infrastructures, 85
 inside “public” space, 87t
 interchange space, 87t
 interface space, 88t
 internalized method, 26
 International Association for Public Participation (IAP₂), 179–180
 International Council for Local Environmental Initiatives - Local Governments for Sustainability (ICLEI), 161
 Internet, 182
 interpretation, 133
 introduction, master plan, 197
 Isola di Lipari, Messina, Italy: ideograms for interpretation, 55f, p4; natural and human made environments, 54f, p3
 Istituto Geografico Militare (IGM), 64
 Italy: planning system, 247–250. *See also* Isola di Lipari, Messina, Italy; Mantua, Italy; Milan, Italy; Monza, Italy; Orsenigo, Como, Italy; Piazza San Marco, Venice, Italy; Piazza Santissima Annunziata, Florence, Italy
 Izenour, Steven, 91
- Jacobs, Jane, 172
 Jersey City, New Jersey, 86–90
 John Wiley & Sons, 77

- Kayden, Jerold, 86
- knowledge: to action links, 26; expert's relationship to disciplinary, 96, 97f, p7, p8, p9; summarizing, 95
- knowledge (phase), 16–18, 47–48; ecological footprints and, 56–57; ecological planning methods and, 55–56; historical data collection and, 57–68; “outside the box” gathering method, 93–94; photos and sketches, 51–55; site visit and, 49–51; social facilities studies and, 76–92; socioeconomic analyses and, 71–72; survey and analysis, 48–49; urban mobility and transportation studies, 72–75
- Koile, Kimberlie, 91–92
- Kolar, Kelly, 233–234
- Lake Ontario, Canada, 9
- land use(rs), 243; existing, 56; transformations, 15, 245
- landmarks, 89
- landscape, 31, 35, 266; terms to read, 89–90
- Landscape Architecture Foundation, 122
- Lang, Jon, 125–126; on case studies, 121–122
- layer-cake model, 27, 29f
- Leadership in Energy and Environmental Design (LEED), xxi, 159, 161–166; certifications, 161
- Leamouth Peninsula, London: master plan, 106f, p12; opportunities and constraints in, 102–103, 104f, 105f, p10, p11
- Leamouth Regeneration Framework, 102
- Learning from Las Vegas* (Venturi, Brown, & Izenour), 91
- LEED. *See* Leadership in Energy and Environmental Design
- leftover space, 87t
- legibility, 137
- Leupen, Bernard, 133
- Lewis, Philip H., 55
- Libeskind, Daniel, 217
- Listening to the City, 174
- The Living Landscape* (Steiner), 27, 56
- Livingwood, Charles, 225
- Lloyd Jones, Tony, 31
- LMDC. *See* Lower Manhattan Development Corporation
- local economy, 42
- London, England: sketch of Parliament, 52f. *See also* Bermondsey, London; Greater London Plan; Leamouth Peninsula, London
- London Bridge Tower, 81–83; plan, 84f, p6
- London Thames Gateway boundary, 102
- Long Island City, New York, 183–184, 184f
- Long Term Ecological Research (LTER), 3–4
- Longfellow Creek watershed, 163–164
- Los Angeles, California, 86–90
- Lower Don Lands Proposal, Toronto, 13f
- Lower Manhattan, New York City, 156–159, 174; scenarios, 158
- Lower Manhattan Development Corporation (LMDC), 216
- LTER. *See* Long Term Ecological Research
- Lynch, Kevin, xxii, 2, 5, 49, 262, 265; on knowledge, 47–48; performance dimensions and, 138–139; public image and, 86–90; on strategy, 32; on time, 59; on urban space, 85–86
- Lynn, Greg, 218
- Lyon, France, 9
- MacKaye, Benton, 4, 18
- Madanipour, Ali, 1, 2
- Madrid Rio, 216f, 217f, p27, p28
- maintenance, 136
- Man and Nature* (Marsh), 4
- Manhattan Timeformations, 65
- Mannahatta* (Sanderson), 66
- Mantua, Italy, 151, 154–155; historical map of, 155f, p19. *See also* Fiera Catena Plan of Mantua, Italy; Gonzaga Axis in Mantua, Italy; Palazzo Ducale, Mantua, Italy; Palazzo Te, Mantua, Italy
- maps, 42, 53–54, 238, 240; aerial, 44f; base, 118f, 120; framework, 153f; mental, 90; Nolli, 90–92; Sanborn, 64; sieve, 49; site analysis, 127, 128–129f, p14. *See also* historical map; opportunities and constraints map
- “Map of the Alignments and of the Regulating Lines,” 249
- Mariemont, Ohio, 225; promotional brochure for, 226f
- markers, of places, 62
- Marsh, George Perkins, 4, 229
- Marzluff, John, 265
- master plan (phase), 19–20, 156, 189–191, 202;

- appendices, 201, 203; building typology investigation, 201; case studies, 201; characteristics, 191–196; city-scale, 194; conception of, 194; contents, 196–203; goals, 191–196; implementation and, 192, 199–200; key purposes of, 192–193; Leamouth Peninsula, London, 106f, p12; for Monza, Italy, 186f, p23; origins of, 189–191; of Orsenigo, Como, 250f; public involvement, 191; rules to implement, 192; spatial, 193–194, 195f, p24; in UK, 192; of University of Cincinnati, 199f; of University of Texas at Austin, 200f; in urban design, 191; in U.S., 190, 192, 194; visualization and, 191, 197, 201. *See also* design guidelines, master plan; details (phase)
- matrices, 89
- McGrath, Brian, 65
- McHarg, Ian, 4–5, 18, 27, 55; suitability analysis and, 109; transects and, 103; X-ray metaphor used by, 48
- McManus, Phil, 57
- Meeda, Bally, 49
- Meier, Richard, 217
- mental geography, 53
- mental map, 90
- meta-project, 132–133
- Metric Axial Model, 113
- Meyer, Beth, 92
- Michael Van Valkenburgh Associates, 103
- microclimate, 56
- Milan, Italy, 116, 185–187; The Galleria Vittorio Emanuele in, 64f; Porta Genova in, 185; requalification models, 118f
- Milan's Fair, 116; scale comparison, 117f
- Milan Polytechnic, 35, 69, 117, 183, 247–250
- Millennium Park, Chicago, 9, 12f, p1
- Minimum Standards for Open Space (SPP)*, 80
- mini-park, 82t
- Missouri. *See* St. Louis, Missouri, Washington Avenue
- mixed activities, 138
- mobility, 35; feasibility, 238–242; studies, 72–75. *See also* pedestrians
- Moldova, 33f. *See also* Chisinau, Moldova
- Monza, Italy, 185; master plan for former abattoir of, 186f, p23; visualization of park area, 203f
- morphological analysis, in Fiera Catena Plan of Mantua, Italy, 68–71
- Morris, Eleanor Smith, 167–168
- mosaics, 89
- Moudon, Anne Vernez, 68
- Moughtin, Cliff, 49, 89–90
- movement: ease of, 137; pedestrian, 113; space, 87t
- Mumford, Lewis, 2, 4, 5; social city plea, 83, 85
- Nankang Depot Stormwater Park, 109; exploded axonometric drawings for, 110f
- National Planning Policy Guidance (NPPG), 78
- National Recreation and Park Association (NRPA), 81; standards for park acreage, 82t
- National Science Foundation (NSF), 3
- natural identity, 5
- nature: human settlements and, 4; of place, 61
- Ndubisi, Forster, 18
- neighborhood: biophilic design elements, 143; park, 82t; planning councils, 40; rating systems, 159, 161–166; Selinunte, 117f
- New Jersey. *See* Jersey City, New Jersey; Raritan, New Jersey
- New Urbanists, 10, 13, 103, 129, 139, 250
- New York. *See* Brooklyn Bridge Park, New York; Civic Alliance to Rebuild Downtown New York; Cohoes, New York; Ground Zero, New York; High Line Project, New York City; Long Island City, New York; Skyscraper Museum, New York City; World Trade Center site
- New York City, New York, 9, 156–159, 246. *See also* Lower Manhattan, New York City
- New York New Visions (NYNV), 158–159
- New Zealand's Ministry for the Environment, 49
- Newman, Peter, 265
- The Next American Metropolis* (Calthorpe), 5
- Niemeier, Debbie A., 73
- nodes, 89
- Nolen, John, 10, 225; drawing by, 226f
- Nolli, Giovanni Battista, 90–92
- Nolli maps, 90–92
- Noos*, 15
- Norberg-Schulz, Christian, 50
- Norrmalm project, 59, 60, 61f
- Northern Ireland, 78, 80

- not-only-one-solution process, 14, 17f; phases, 15–20
- NPPG. *See* National Planning Policy Guidance
- NRPA. *See* National Recreation and Park Association
- NSF. *See* National Science Foundation
- NYNV. *See* New York New Visions
- objectives, 133
- Ohio. *See* Mariemont, Ohio; University of Cincinnati
- Olivetti, Adriano, 9
- Olmsted, Frederick Law, Jr., 190
- Olmsted, Frederick Law, Sr., xxii, 4, 9, 208–211
- online consultation, 183
- Open Space, Sport and Outdoor Recreation* (PPS), 80
- opportunities, typical areas of, 101–102
- opportunities and constraints map, 95, 100–101, 129; Leamouth Peninsula, London, 102–103, 104f, 105f, p10, p11
- options (phase), 19, 131, 134–135, 140–143, 160; choice making tools and, 132–133; choices and, 156–159; concept plan and, 150–156; goals and, 133, 136–139, 144; prerequisites, 132; rating systems, 159, 161–166; visioning and, 144–151
- origination, of project, 37–38
- Orsenigo, Como, Italy, 247–250; master plan of, 250f
- Orsenigo Integrated Intervention Program, 247–250
- “outside the box” thinking, 93–94, 93f
- Owen, David, 6
- Palazzo Ducale, Mantua, Italy, 154
- Palazzo Te, Mantua, Italy, 154, 156f, p20
- Parc Diagonal Mar, Barcelona, Spain, xix, xxf, 141f, p18
- Paris, France, 246
- park acreage standards, NRPA, 82t
- parking, 81; space per person, 77; standards, 80
- Parkyn, Niel, 49
- participation: citizen, 170; continuing or permanent, 175; direct, 175; Piano on, 168–169; public process of, 146. *See also* public participation
- past experience, 40
- patches, 89
- paths, 89
- paving: black asphalt, 3–4; furnishing and, 62; solutions for Gonzaga Axis, 240f, 241f, 242
- pedestrians: accessibility, 154–155; mobility along Gonzaga Axis in Mantua, 238–242; movement, 113; walking paths, 75
- Pennsylvania Standards for Residential Site Development*, 81
- performance dimensions, of urban design, 138–139
- permeability, 138
- Peterek, Michael, 48–49
- Peterson, Steven, 218–219
- Phoenix, Arizona, 3–4
- photos, 51–55; aerial, 44f, 54
- physical models, 116–117, 130, 215; in Shanghai Urban Planning Exhibition Hall, 220f, p29
- Piano, Renzo, 50–51; on participation, 168–169
- Piazza San Marco, Venice, Italy, 52f
- Piazza Santissima Annunziata, Florence, Italy, 58f, 59
- plan assessment, for project implementation, 38
- planning, 18, 28–29, 42, 266; neighborhood councils, 40; principles, 137; process as continuous cycle, 30f; project, 194; systems in Italy, 247–250; tools, 62; town, 7; urban design roles in, 245–255. *See also* ecological planning; urban planning
- Planning and Urban Design Standards* (Steiner & Butler), 48–49
- A Planning Framework to Rebuild Downtown New York* (Civic Alliance and Regional Plan Association), 157
- “Planning Policy Guidance 17: Planning for Open Space, Sport, and Recreation” (UK Government), 78–79
- Planning Policy Guidance 17 Companion Guide* (UK Government), 79–80
- Planning Policy Statements (PPS), 78, 80
- Plater-Zyberk, Elizabeth, 103
- playground, 82t
- pluralistic method, 26, 27
- poiesis*, 21, 24
- Point Fraser Precinct Development, 252, 255, 255f
- policies, 133
- Policy Delphi, 181

- The Political Culture of Planning* (Cullingworth), 243
- Pope, Alexander, 94
- Popper, Karl, 25–26
- population, 42; characteristics, 72; trends, 72
- population growth: facility demands and, 76–77; historic pattern map, 63–68, 66–67f; management program, 145–146
- Porta Genova, Milan, Italy, 185
- Possible Futures* (NYNV), 159
- posters, 206, 219–221; for Vatnsmýri Airport Area Competition, Reykjavík, 222f, 223f, p30, p31
- PowerPoint, 206, 214–215; critics of, 212–213; users, 211
- PPS. *See* Planning Policy Statements; Project for Public Spaces
- preferred design, master plan, 198–199
- prefiguration, urban setting, 191–192
- preliminary design, 132–133
- preliminary questions, 40–41
- prerequisites (phase), 16, 37, 46, 132; brief and, 41–45; environmental characteristics and, 38–39; listening techniques and client demands, 39–41
- presentation (phase), 20, 205, 207–211, 220, 222–223, 226; advice for, 213–214; choosing method of, 224–225; of Ground Zero, 216–219; images in, 214–215; material selection, 221, 224; media used in, 206; speaking abilities, 214; verbal, 206, 211–219; video, 206, 215–216. *See also* posters; PowerPoint; summary reports; video presentation
- pretoriana* tablet, 90
- Prince of Wales' Urban Design Task Force in Lebanon, 126
- Principles for the Rebuilding of Lower Manhattan* (NYNV), 158–159
- private space, 62; inside, 88t; open, 88t; outside, 88t; “public,” 87t; public space-, intersection, 85, 86, 91; visible, 88t
- pro forma*, 228
- processes (phase), 16, 25–31, 36; strategies, 32–35. *See also specific process models*
- Project for public Spaces (PPS), 133, 136
- project planning, 194
- projection techniques, 72
- public city, 83; components of, 85
- public image, 86–90
- public impact levels, 179–180
- public information, 167
- public involvement, 171; master plan and, 191; public participation and, 170–174
- public participation, 167; in competitions, 175–176; Creighton on, 173; in different design contexts, 175–179; in direct assignments, 176; at Ground Zero, 173–174; opportunities in design process, 171–172; private client dialogue *versus*, 174; process, 169; public involvement and, 170–174; techniques, 180–187; types of, 179–180; in urban design, 176–177; in urban design process, 174–175; in Vatnsmýri Airport Area Competition, Reykjavík, 177–179; in workshop, 175
- public policy, 266; urban design applied to, 8–9
- public “private” space, 87t
- public space, 62, 83–84, 138; Dobbins on, 172–173; open, 87t; private space-, intersection, 85, 86, 91; quality of, 137; space per person, 77; urban, 85–86; urban contemporary, 87–88t
- public transportation, 83; role of, 75
- Puente del Rey, Madrid, 215
- Puget Sound, 3
- purposes, master plan, 197
- radical method, 26, 27
- La Rambla, Barcelona, Spain, 63f
- Rapid 3D printer, 119f
- rapid model, 117–121, 118f, 119f, 121f, p17; cardboard, 120f
- Raritan, New Jersey, 184–185
- rating systems, 159, 161–166
- reason, 15
- Rees, William, 56
- regional Ahwahnee principles, 140–141
- Regional Planning Association of America, 2
- Regional Plan Association, 183
- Regional Planning Guidance (RPG), 102
- Renzo Piano Building Workshops, 83
- residual method of evaluation, 229
- responsibility, 138, 262–264
- retail space, 87t
- Riverside, Illinois, 212f; general plan, 210f, p26; summary report for, 208–211

- Riverside Improvement Company, 208–211, 209f
road network, 73
Rodin, Judith, 256
Roger Hanks Park, 152f; framework map, 153f
Rogers, Richard, 138
Romania: historic growth pattern map, 66–67f;
rapid model in international workshop on,
117–121; workshop model, 121f, p17
route formulas, 73
Royal Institute of British Architects, 26
Royal Town Planning Institute, 1
RPG. *See* Regional Planning Guidance
- Salheen, Mohamed, 113
Saliba, Robert, 126
Sanborn maps, 64
Sanderson, Eric, 66
scale, 143; comparison, 113–116, 114f, 115f, 117f, 130;
models, 116, 120
scenarios, 146–150, 158
Schneider, Kenneth, 6
Schneider, Krista, 122
Schwalbach, Gerrit, 48
Schwartz, Martha, 103
Scotland, 78
Scottish Planning Policies (SPP), 78, 80
Seattle, Washington: Public Utilities, 163–164. *See*
also High Point, Seattle
second man principle, 59–60
security, 136
Selinunte neighborhood, 117f
sense, 138; of place, 50, 136
services: community, 42; ecosystems, 266, 268,
270; space, 87t; survey of existing, 77
Sexton layer-cake model, 29f
Shanghai Houtan Park, 266, 270f, p36
Shanghai Urban Planning Exhibition Hall, 215;
model in, 220f, p29
Shirvani, Hamid, 26–27
sieve mapping, 49
Signage Policy and Standards (Kolar), 233–234
Simon, Herbert, 262
single buildings, 62
site: analysis map, 127, 128–129f, p14; diagnosis,
127–129; test, 149–150; uses, 40–41. *See also*
specific sites
site visit, 18, 47, 49–51; organizing, 53; Piano on, 50–51
SITES. *See* Sustainable Sites Initiative
sketches, 51–55, 52f, 54f; with ideograms for
interpretation, 55f, p4
Skidmore, Owings & Merrill (SOM), 35, 102, 117
Skyscraper Museum, New York City, 65–66
social values, 109
socioeconomic analyses, 71–72
soils, 56
SOM. *See* Skidmore, Owings & Merrill
Soria y Mata, Arturo, 9
Sorrel, John, 85
space, awareness of, 113–121, 130
Spain. *See* Barcelona, Spain
spatial master plan, 193–194, 195f, p24
Spatial Openness Index, 113
species responsibility, 263
Spirn, Anne Whiston, 4, 13, 14, 18, 48, 56
SSP. *See* Scottish Planning Policies
St. Louis, Missouri, Washington Avenue, 257, 258f,
259
“Stakeholder Meetings,” 45, 179
Stein, Clarence, 2
Steinitz, Carl, 52f, 53
stewardship, 265–270; principles of, 28–29; seven-
step process, 29, 31
Stockholm, Sweden, 59, 60, 61f
stormwater, 109, 110f, 164; pond, 165, 165f, p22
StossLU, 109
street: biophilic design elements, 143; network,
62; paving and furnishing, 62
Strengths, Weaknesses, Opportunities, and
Threats (SWOT), 19, 95, 129; analysis, 96, 98–
100; phases, 100; questions to start analysis,
99; scheme, 98f
structure: additive, 265; deep, 18
studio, role of, 24
study area, 21
suitability analysis, 19, 95, 109–110, 130; GIS uses
in, 112
summary reports, 206–211; for Riverside, Illinois,
208–211
survey: analysis and, 48–49; of existing services,
77; in master plan, 198; before plan, 26
sustainability, 6, 137; indicators, 146;
transportation encouraging, 75–76

- sustainable design evaluation checklist, 142t
- Sustainable Sites Initiative (SITES), 159, 164–166; certifications, 161; credits, 162–163
- SWOT. *See* Strength, Weakness, Opportunities, and Threats
- synoptic method, 26–27
- synthesis (phase), 18–19, 95–130; assumptions and results from, 131; case studies and, 121–126; exploded axonometric drawing tools in, 107, 109; opportunities and constraints mapping tools in, 100–103; site diagnosis and, 127–129; spatial awareness and design task, 113–121; suitability analysis tools in, 109–110; SWOT analysis tool in, 96, 98–100; techniques, 96; transects tools in, 103, 107
- Taipei, Taiwan, 109
- Talen, Emily, 9
- task forces, 39, 193–194
- tax increment financing, 256
- team, design, 195f, p24
- téchné*, 21, 24
- technical advisory committees, 39–40
- terrain, 56
- The Thames Gateway Planning Framework* (UK Government), 102
- third place space, 87t
- Thomas Jefferson University, 266, 269f, p35
- Tibbalds, Francis, 1
- Tiesdell, Steve, 2
- Till, Jeremy, 2
- time, 59, 96; available, 49
- de Tocqueville, Alexis, 172
- Toronto, Canada, 13f
- Toward an Urban Renaissance*, 78, 138
- town: meetings, 181; planning project, 7
- Townscape* (Cullen), 53
- traffic models, 72
- Trancik, Roger, 91
- transects, 95, 103, 107, 107f, 130
- Transparent Cities* (McGrath), 65
- Transport and Planning Maximum Parking Standards* (SPP), 80
- transportation, 42; environmental sustainability encouraged, 75–76; existing network management and, 76; residual impact mitigation and, 76; studies, 72–75; systems, 2–3, 35; traffic models, 72. *See also* parking; public transportation; street
- triage technique, 221, 224
- Tufte, Edward, 212
- UDA. *See* Urban Design Associates
- UK. *See* United Kingdom
- UK Government, Department of Transport, Local Government and Regions, 191
- undefined space, 87t
- United Kingdom (UK), 7, 8, 75–76, 78–80, 102, 191; master plan in, 192; provision of facilities in, 78–80. *See also* London, England; *specific places*
- United States (U.S.), 7, 9–10, 74; action plans, 244; community role in, 172; energy consumption in, 2–3; facility standards in, 81; financing in, 256–257; master plan in, 190, 192, 194. *See also specific places*
- United States Green Building Council (USGBC), 159
- Universitat Autònoma de Barcelona, 35
- University of Cincinnati: connective open space, 235f; connective quadrangle, 234f; design guidelines in master plan of, 232–236; force fields, 236f; master plan, 199f
- University of Pennsylvania, vision plan, 257f, p2
- University of South Florida Polytechnic Master Plan, 134–136
- University of Texas at Austin, 145; Cret’s plan of development for, 202f, p25; Cret’s plan of development for, in water color, 231f, p32; design guidelines in master plan of, 229–232; diagrams of treatments for new malls, 232f; master plan, 200f
- Urban Analysis* (Schwalbach), 48
- Urban Building Blocks* (Bürklin & Peterrek), 48–49
- urban challenges, 205
- urban design: architecture and, 13–14; characteristics of, 7; defining, 1–7, 266–267; development of discipline, 7–14; Dobbins on, 172–173; ecotone, 266; evaluative role of, 8; expansion, 9; graphical language of, 224; key principles, 138; master plan in, 191; performance dimensions of, 138–139; planning and, 245–255; public participation in, 176–177;

- urban design (*continued*)
 public policy applied to, 8–9; reason in, 15;
 urban ecology and, 2–3, 13; urban planning
 related to, 9, 10f, 11f. *See also* biophilic urban
 design; education of urban design
- Urban Design: Methods and Techniques* (Moughtin),
 49
- Urban Design* (Lang), 125–126
- Urban Design and People* (Dobbins), 170
- Urban Design Associates (UDA), 48
- The Urban Design Handbook* (UDA), 48
- urban design process: computer technologies
 in, 112f; Lloyd Jones's steps of, 31; public
 participation in, 174–175; responsibility and,
 262–264; stewardship and, 265–270
- Urban Design Program, Harvard, 8
- Urban Design Toolkit* (2009), 49
- urban designer: actions, 263; role of, 261–262
- urban ecology: urban design and, 2–3, 13; urban
 planning and, 13
- urban mobility, 72–75
- urban morphology, 68–71
- urban planning: Anderson and processes of, 27–
 28; urban design related to, 9, 10f, 11f; urban
 ecology and, 13
- urban space, 85–86; natural/seminatural, 87t
- Urban Task Force, 193–194
- urban texture, 61
- urban transformation, 61
- urbanism: ecological, 4; ecology and design in,
 5–6
- U.S. *See* United States
- user groups, 40
- user selecting space, 88t
- USGBC. *See* United States Green Building Council
- Valtellina, Sondrio, 187
- Vatnsmýri Airport Area Competition, Reykjavík,
 207; aerial map of site, 44f; brief for, 43–45;
 “Consultation Days” event, 45f; poster for,
 222f, 223f, p30, p31; public participation in,
 177–179; scale comparison, 114, 115f
- Vaux, Calvert, 208–211
- Veal, Tony, 81
- vegetation, 56
- Venturi, Robert, 91
- verbal presentation, 206, 211–219
- video presentation, 206, 215–216
- Viñoly, Rafael, 218
- visioning, 156; ECT process of, 144–151
- visual communication, 212–213
- visualization: master plan and, 191, 197, 201;
 Monza, Italy park area, 203f
- vitality, 136, 138
- volumetric, 191–192
- Wabash Avenue, Chicago, 65f
- Wackernagel, Mathis, 56
- Walk-for-a-Day figured-ground diagram, 92f
- walking: paths, 75; tour, 50
- Wallace, David, 10
- Wallace Roberts & Todd, 257
- Walton, David Stuart, 49
- waste, 57
- water, 56, 57
- webchat, 183
- wildlife, 56
- Wildlife Conservation Society, 66–67
- Wisconsin. *See* Fox Riverfront in Green Bay,
 Wisconsin
- workshop, 37, 47–48, 183–187; basic elements
 of, 182; brief in, 41; model on Romania, 121f,
 p17; nominal group, 40; phasing table, 34f;
 process strategy in Chisinau, 33–35; public
 participation in, 175; on Romania, 117–121; test-
 site, 149–150. *See also specific workshops*
- World Trade Center site, 159, 174, 237; matrix of
 diagrams of, 160f; scale comparison, 114f. *See
 also* Ground Zero, New York
- Worthington, John, 41
- WS Atkins Planning Consultants, 102
- X-ray drawings, 48
- zoning, 9–10, 245, 246; plans, 243–244