

DOCUMENT RESUME

ED 115 550

SO 008 773

AUTHOR Vance, Mary, Comp.
TITLE New Publications for Planning Libraries (List No. 13). Exchange Bibliography 866.
INSTITUTION Council of Planning Librarians, Monticello, Ill.
PUB DATE Sep 75
NOTE 43p.; For related documents, see SO 008 761-780
AVAILABLE FROM Council of Planning Librarians, P.O. Box 229, Monticello, Illinois 61856 (\$4.00)

EDRS PRICE MF-\$0.76 Plus Postage. HC Not Available from EDRS.
DESCRIPTORS Architecture; *Bibliographies; Citizen Role; *City Planning; Communications; Ecology; Economics; Educational Development; Environmental Education; Land Use; Library Acquisition; Recreation; *Social Planning; Urban Studies

ABSTRACT

Presented in this 41-page bibliography are current listings of general information on architecture, citizen role, communications, economics, ecology, educational development, urban studies, environmental education, land use, recreation, and city planning. Some of the listings contain annotations and most date from 1974 through 1975. The bulk of the documents are commercially published books, reports, and studies. The citations are alphabetized by author and include the title, date, number of pages, and availability. (JR)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. Nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *

ED115550

Council of Planning Librarians EXCHANGE BIBLIOGRAPHY

September 1975

866

NEW PUBLICATIONS FOR PLANNING LIBRARIES

(List No. 13)

Mary Vance
Editor, CPL Exchange Bibliographies
Librarian, University of Illinois CP&LA Library

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

PERMISSION TO REPRODUCE THIS
COPYRIGHTED MATERIAL BY MICRO-
FICHE ONLY HAS BEEN GRANTED BY
Mary Vance

TO ERIC AND ORGANIZATIONS OPERAT-
ING UNDER AGREEMENTS WITH THE NA-
TIONAL INSTITUTE OF EDUCATION.
FURTHER REPRODUCTION OUTSIDE
THE ERIC SYSTEM REQUIRES PERMISS-
SION OF THE COPYRIGHT OWNER.

50008973

Mrs. Mary Vance, Editor
Post Office Box 229
Monticello, Illinois 61856

NEW PUBLICATIONS FOR PLANNING LIBRARIES

(LIST NO. 13)

by

Mary Vance
Editor, CPL Exchange Bibliographies
Librarian, CP & LA Library
University of Illinois
Champaign-Urbana

AIRPORTS

Blankenship, Edward G. The airport. New York: Praeger, 1974.

Tri-State Regional Planning Commission. Study design for a regional airport system plan for the Tri-State region. New York, 1974, 106p.

ARCHITECTURE AND DESIGN

Amourgis, Spyros. Baltimore - a design concept for the inner core of the city. Baltimore: The Johns Hopkins University Center for Metropolitan Planning and Research, 1975, 66p.

Ashmanskas, Donald C. Design and site review boards: aesthetic control in local government. Washington: International City Management Association, 1975, 7p. (Management Information Service Report, Vol. 7, No. 2, Pt. B, February 1975).

Breines, Simon and William J. Dean. The pedestrian revolution, streets without cars. New York: Vintage Books, 1974, 124p.

California--Coastal Zone Conservation Commission--South Coast Regional Commission. Appearance and design, findings and policies. Sacramento?, 1974, various paging.

Canter, David. Psychology for architects. New York: Halsted Press, 1975, 171p.

Caudill, William Wayne, Frank D. Lawyer and Thomas A. Bulloch. A bucket of oil; the humanistic approach to building design for energy conservation. Boston: Cahners Books, 1974, 87p.

2. CPL Exchange Bibliography #866

Ching, Frank. Architectural graphics. New York: Van Nostrand Reinhold Co., 1974, 128p.

"The purpose of this primer is to acquaint the beginning student with the range of graphic tools which are available for conveying architectural ideas. The basic premise behind its formulation is that graphics is an inseparable part of the design process, an important tool which provides the designer the means not only of presenting a design proposal but also of communicating with himself and others in the design studio."

Cwi, David and Albert Diehl. In search of a regional policy for the arts. Phase I report prepared for the Joint Committee on Cultural Resources. Baltimore: The Johns Hopkins University Center for Metropolitan Planning and Research, 1975, 186p.

Deasy, C. M. Design for human affairs. Cambridge, Massachusetts: Schenkman Publishing Co.; distributed by Halsted Press, New York, 1974, 183p.

De Chiarra, Joseph and Lee Koppelman. Urban planning and design criteria. 2d ed. New York: Van Nostrand Reinhold, 1975, 646p.

This volume does not delve into the philosophical or social implications of our urban design problems. Nor does it attempt to give specific engineering details. Rather, it provides in a single source the generally accepted concepts and standards required for physical and meaningful urban planning. It encompasses an extensive amount of practical information developed and evolved during the past several decades--information that is essential to every professional faced with the enormous task of resolving the intricate problems of urban planning and design.

For example, it contains the methodology required for preparing major planning studies such as land use, population and housing. Other subjects covered include elements of urban design, zoning concepts, cluster housing developments, transportation systems, recreational areas, shopping centers and industrial parks.

Graphic rather than verbal in emphasis, the book is a "how-to-do-it" guide created for instant reference. It gives you--in quick-access format--the most useful standards existing in the field. Use this book and you'll see why ASPO Planning said of its previous edition, "It should be in the library of every practicing planner."

Designing for human behavior: architecture and the behavioral sciences. Edited by Jon Lang and others. Stroudsburg, Pennsylvania: Dowden, Hutchinson and Ross, 1974, 353p.

Environmental Design Research Association. EDRAS, 1974, n.p.
12 parts in 6 volumes.

- Pt. 1-Man - environment themes, Daniel H. Carson, ed.
- Pt. 2-Social impact assessment, C. P. Wolf, ed.
- Pt. 3-Human factors, Henry M. Parsons, ed.
- Pt. 4-Field applications, Gerald Davis, ed.
- Pt. 5-Methods and measures, Charles C. Lozar, ed.
- Pt. 6-Privacy, Stephen T. Margulis, ed.
- Pt. 7-Social ecology, Richard A. Chase, ed.
- Pt. 8-Undermanning theory, Robert B. Bechtel, ed.
- Pt. 9-Multivariate methods, Hugo Blasdel, ed.
- Pt. 10-Computers and architecture, Vladimir Bozjanec, ed.
- Pt. 11-Cognition and perception, Basil Honikman, ed.
- Pt. 12-Childhood city, Robin C. Moore, ed.

Gardi, Rene. Indigenous African architecture. English translation by Sigrid MacRae. New York: Van Nostrand Reinhold Co., 1975, 248p.

"This pictorial and narrative guide to traditional building and life-style in West Africa is based on Rene Gardi's life-time involvement with African culture. Building techniques, the creative talents, the incredible versatility and the beauty of the traditional African indigenous architecture are described in detail and presented in pictures and plans.

The author shows how African architecture still reflects men's life-style, and he points to the problems of making welcome improvements without endangering the beauty and appropriateness of the vernacular architecture. He discusses, too, the effects of misbegotten notions of "progress" upon architecture, and the loss of tradition that often accompanies change in a society."

This is a personal statement about an important aspect of African culture. Mr. Gardi writes, "Even while working on my book on West African crafts, plans had been afoot to follow it with a sequel on traditional architecture. My photographic files yielded up all sorts of valuable material but I still found it necessary to make four extensive trips for the sole purpose of documenting this book. As usual, there were difficulties with the selection and I am sure I will be angry at having chosen the wrong photographs from the wealth of material. Experts will discover many gaps or discover that a building style that is a particular favorite of theirs is missing. But unfortunately it is impossible to put everything one would like to include into a book that does not even set out to be scholarly. I do hope, however, that my book will bring you closer to the African. I think, respect is due the African because with limited means he builds sensibly, functionally and, above all, beautifully."

Great Britain--Department of the Environment. New life for historic areas; Department of the Environment, Scottish Development Department and Welsh Office. London: H.M.S.O., 1972, 52p.

Grozier, Mary and Richard Roberts. New York's city streets; a guide to making your block more lively and more livable. New York: Council on the Environment of New York City, 1973, 85p.

Historic Winnipeg restoration study by City of Winnipeg Departments of Environmental Planning, Parks and Protection and Streets and Transportation in consultation with: Fire Department, Legal Department, District Engineer and Winnipeg Property Owners. Winnipeg, 1974, unpagd.

International City Management Association. Public and private utilization of abandoned service stations. Prepared by Michael J. Murphy. Washington, 1975. (Management Information Service, Vol. 7, No. 2-C, February 1975.)

Interprofessional Council on Environmental Design Conference on Application of Behavioral Sciences to Environmental Design, University of Maryland, 1970. Proceedings. New York: American Society of Civil Engineers, 1970?, 124p.

Sponsored by the ICED Task Force on Liason with the Social and Behavioral Sciences.

Interprofessional Council on Environmental Design. Conference on application of behavioral sciences to environmental design, May 18-20, 1970, University of Maryland. New York: American Society of Civil Engineers, n.d., 124p.

Contents:

Goals of the Conference, William J. Hedley.

Keynote Address, Oscar S. Gray.

Better Designs for Man, Calvin W. Taylor.

Indoor Territoriality: An Anthropological Perspective, Donald A. Kennedy.

Residential Environment and Adjustment, Kermit K. Schooler.

Territorial Behavior and Preservation, Eugene P. Odum.

Behavioral Settings, Synomorphy, and Environmental Design, Paul Gump and Julius Marek.

Case Studies of Interdisciplinary Team Efforts, Eugene D. Jones.

Experiences with Interdisciplinary Teams, Norman M. Klein.

The City Is the People, So Is the Planning/Building Process, Morton Hoppenfeld.

Behavioral Sciences Investigation, James Kise.

Use of Sociology in Design Practice, Robert Gutman.

Role of Behavioral Science in Environmental Design, Sidney Cohn.

Jantsch, Erich. Design for evolution. Elsevier, 1974.

Jones, Bernice. Doing sociology with the design professions.
Denver: Social Change Systems, Inc., 1975, 15p.

"Paper to be read at the 39th annual meeting of the Midwest Sociological Society, Chicago, Illinois, April 9-12, 1975."

Kennedy, Declan and Margrit I. Kennedy. The inner city. New York: Wiley, 1974, 228p.

Kuller, Rikard. Architectural psychology. New York: Halstead Press, 1974, 452p.

Lee, Kaiman. Computer programs in environmental design. Boston: Environmental Design and Research Center, 1974, 1308p. 5 Vols.

Meglis, Anne Llewellyn, comp. A bibliographic tour of Washington, D.C. Washington, D.C.: Redevelopment Land Agency, 1974, 44p.

Mitchell, William J. Computer-aided design and the architectural student in the United States. Los Angeles: UCLA School of Architecture and Planning, 1974, unpagged.

Mitchell, William J. Techniques of automated design in architecture: survey and evaluation. Los Angeles: UCLA School of Architecture and Planning, 1974, unpagged.

National Endowment for the Arts. City options: architecture and environmental arts. Washington, 1974, 94p.

New York (City)--Office of Downtown Brooklyn Development. Fulton arcade. Prepared by the Office of the Mayor, the Office of Downtown Brooklyn Development. Brooklyn, 1973, 42p.

Plowden, David. Commonplace. New York: Sunrise Books, 1974, 117p.

A documentary photography book showing the commonplace in America.

Safdie, Moshe. For everyone a garden. Edited by Judith Wolin. Cambridge: MIT Press, 1974, unpagged, 1 Vol.

This book is an integral synthesis of words and pictures. The greater part of its total net area is devoted to illustrations --about 125 drawings, 165 halftones, and 5 color photographs, supported by substantial captions--while the text proper puts these into perspective from four thematic points of view: the idea of the three-dimensional community; the requirements and possibilities of human habitation, ranging in amenity from the minimal to the luxurious; the techniques of building in the factory, with a case study that includes a typical plant layout and simplified flow diagrams; and the attributes of well-planned urban meeting places, whether in Jerusalem, Paris, or San Francisco.

The specific projects discussed in the book range from a proposal to convert Expo into a viable community of a quarter-million people after the close of the exhibition to his plans for a synagogue and rabbinical college near the Western Wall in Jerusalem. There are also reports on Saffie's more recent commissions, including the following:

- Two projects intended for Manhattan along the East River. In one, the prebuilt housing modules were to be suspended from cables. For everyone, a garden and a view.
- The original plans for Habitat Puerto Rico, a cluster of modules clinging to a hillside, and a geometric variation designed to root like a cactus to a rocky peninsula in the Virgin Islands. For everyone, a private garden within a natural community garden.
- Habitat Israel: even near the desert, a garden terrace for every family.
- Habitat Rochester, a community for low- and moderate-income families, with units of minimal size but each with a small terrace beyond sliding glass doors.
- Coldspring New Town, Baltimore, a commission of 1971. It promises to be one of the few "garden cities" in America to live up to the name in reality.

Schutte, Thomas F. The uneasy coalition: design in corporate America. Philadelphia: University of Pennsylvania Press, 1975, 110p.

"The Uneasy Coalition, a collection of thought-provoking essays, will provide business leaders and students with a new sense of design awareness. The image a company projects is determined by its advertising, packaging, graphics, architecture, and landscaping as well as by the product manufactured and distributed or the service rendered. Lack of design awareness in American products, structures, and man-made environments has exacted penalties in the form of increased foreign competition, unlivable cities, and general waste.

Quality in design is an effective tool to promote business enterprise. These essays by accomplished representatives of business and of the arts show how good design and good taste in business serve to maintain healthy and viable companies. They may well inspire administrators to look beyond the daily and pressing demands of business and to add an exciting sense of design excellence to every facet of their organization."

Team Four Inc. Planning graphics, city of University City, Missouri. St. Louis, Missouri, 1974, 13p.

Toronto--City Council--Ccre Area Task Force. Report and recommendations, 1974, various pagings.

U.S.--Bureau of Reclamation. Environmental guidebook for construction. Washington, D.C.: For sale by Supt. of Docs., U.S. Government Printing Office, 1974, 61p.

University City, Missouri--Department of Planning and Development. Historic preservation. University City, 1974, 32p.

Winnipeg, Manitoba--Departments of Environmental Planning, Parks and Recreation, Streets and Transportation. Historic Winnipeg restoration study, 1974.

Copies are on microfiche and are available for \$1.00 from the Department of Environmental Planning Library. Please make your check or money order payable to the city of Winnipeg. Includes: Historical perspective, Parking and traffic, Business analysis, Streetscape and Examples of renovation potential. An excellent study.

Winnipeg, Manitoba--Planning Department. Historic Winnipeg restoration study. 1975.

Wolpert, Julian. Opening closed spaces. Princeton: Princeton University School of Architecture and Urban Planning, 1975, 26. (Working paper 16).

BIBLIOGRAPHIES

Beck, G.M.K. and G. M. Snowball. A guide to sources of information in planning. London: Centre for Environmental Studies, 1973, 128p. (CES Information paper 12).

Chicorel index to environment and urban design. New York: Chicorel Library Publishing Corp., 1975, vol. 17.

George Washington University--Division of Experimental Programs. Materials for the study of Washington, by Perry Gerard Fisher. Washington, D.C. 20052. (Monograph no. 1).

Hapgood, Karen. Planning information for the public: a selected annotated bibliography. Chicago: American Society of Planning Officials, 1975. (Planning Advisory Report no. 305). 16p.

CENTRAL AREAS

Downtown Research and Development Center. A new concept: the downtown shopping center. New York, 1975.

Table of contents: Can you build a downtown shopping center? How to fit a shopping center into downtown. Design concepts for downtown centers. Downtown shopping centers: transportation and parking considerations. Planning downtown shopping centers: parking/traffic/transit. Nationwide development of downtown shopping centers. Data file. Charts.

Toronto--Office of the Mayor, Core Area Task Force: report and recommendations, 1974, 187p.

CITIZEN PARTICIPATION

Akron--Department of Planning and Urban Renewal. Citizen participation mechanisms in city planning: a study of alternatives for citizen involvement in the city of Akron planning process, 1974, 96p.

Blackmar, Lucy Eleanor. The social learning process in theory and practice: some effects of group structure upon participatory planning and action explored in an open education setting. Los Angeles: University of California, School of Architecture and Urban Planning, 1973, 103p. (WP24).

Abstract

Preface

Introduction:

- A. Purpose
- B. Overview of Structure
- C. Methodology
- D. Definitions

- Part I. The Concept of Social Learning from a Planning Perspective
- Part II. The Concept of Social Learning from an Education Perspective
- Part III. The Bridge from Social Learning Theories to a Social Learning Experiment: The Webster Junior High School Learning Center
- Part IV. The Experiment: The Impact of Group Structure (Size and Composition) Upon Group Effectiveness in Action Planning
 - A. The Problem
 - B. Methodology
 - C. Definitions and Measures
 - D. Prior Experience Generating the Hypotheses
 - E. Presentation of Hypotheses
 - F. Findings and Discussion
 - G. Summary
- Part V. Implications
 - A. For Planning and Education
 - 1. H₁ and H₂ Variables
 - 2. Contingency Factors
 - B. Issues for Future Research

Bibliography

United States--General Accounting Office. Public involvement in planning public works projects should be increased, Corps of Engineers, Federal Aviation Administration, Federal Highway Administration: report to the Congress by the Comptroller General of the United States. Washington, 1974, 41p.

COASTAL AREAS

Brady, Shipman and Martin and Hiall Hyde. National coastline study. Commissioned jointly by: Bord Failte Eireann and Foras Forbarth. Dublin, 1972.

Koppelman, Lee E. A methodology to achieve the integration of coastal zone science and regional planning; detailed work program. Hauppauge, New York: Suffolk County Planning Department, 1974, 116p.

Wisconsin--Coastal Zone Management Development Program. Initial grant application. Madison, 1974, 48+p.

COMMUNICATION

Scott, Andrew J. C. Publicity in planning. London: Greater London Council Research Library, 1974, 40p. (Research Bibliography no. 57).

COMMUNITY DEVELOPMENT

Warren, Roland Leslie, Stephen M. Rose and Ann F. Bergunder. The structure of urban reform; community decision organizations in stability and change. Lexington, Massachusetts: Lexington Books, 1974, 220p.

COMPUTERS

Logsdon, Thomas S. and Fae Logsdon. The computers in our society. Fullerton, California: Anaheim Publishing Co., 1974, 267p.

"The primary purpose of this text is to provide the non-specialist student with a painless introduction to the role of computers in our society. Basically, it covers the operating principles, programming languages, and the major uses of our country's data processing systems. No previous exposure to computer technology is assumed. Nor is a strong mathematical background a necessary prerequisite. Indeed, the only requirements are an alert mind and a willingness to study about the data processing techniques which are rapidly changing."

COST-BENEFIT ANALYSIS

McAllister, Donald M. Some basics of cost-benefit analysis: theoretical terra firma and terra not-so-firma. Los Angeles: UCLA School of Architecture and Planning, 1974, 30p. (DP48).

DELPHI TECHNIQUE

Sackman, Harold. Delphi critique; expert opinion, forecasting and group process. Lexington, Massachusetts: Lexington Books, 1975, 142p.

DIRECTORIES

Metropolitan Washington Council of Governments. Metropolitan Washington regional directory, 1975. Washington, 1975.

DISASTER AREA PLANNING

Jones, Barclay G. and James H. Mars. Regional analysis for development planning in disaster areas: a study of the distribution of population, the structure of employment and the scale of economic activities in Chemung, Steuben and Schuyler Counties, New York that were severely affected by Hurricane Agnes. Ithaca, New York: Cornell University Center for Urban Development Research, 1974, 138p. (Research Report).

ECOLOGY

Meier, Richard L. Analysis of contemporary urban ecosystem: an appraisal of Hong Kong's future. Berkeley: University of California, Institute of Urban and Regional Development, 1974, 32p. (Working paper 237).

Meier, Richard L. Planning for an urban world: the design of resource-conserving cities. Cambridge, Massachusetts: MIT Press, 1974, 515p.

EDUCATION

Altes, Jane and Marguerite Bittner. Birth weight, early childhood and school achievement. Edwardsville: Southern Illinois University Center for Urban and Environmental Research Services, 1974, 52p. (CUERS report no. 3).

The Atlanta project: how one large school system responded to performance information by Bayla F. White and others. Washington: Urban Institute, 1974, 136p.

Carliner, Geoffrey. Returns to education for Blacks, Anglos, and five Spanish groups. Madison, Wisconsin: University Institute for Research on Poverty, 1975. (Discussion paper 250-75).

Daly, Kenneth W. Planning the interface between postsecondary education and the city. Chapel Hill: University of North Carolina, Center for Urban and Regional Studies, 1973, 89p.

Contents:

- I. The Interface Between Institutions of Postsecondary Education and a City (IPEC)
 - A. Introduction: Project Questions
 - B. Why Take an Institutional Approach?
 - C. Interorganizational Structure of Institutions
 - D. What is the IPEC?
 - E. Planning the IPEC
- II. Institutionalizing Planning
 - A. Planning as Political Programming
 - B. Strategic Planning: Formulation of Program
 - C. Conditions for Institutionalized Planning
- III. Planning Postsecondary Education for a Metropolitan Region
 - A. Why Allocate Resources at the Metropolitan Level?
 - B. Assets and Liabilities of Multicampus Systems
 - C. A Metropolitan Higher Education Council
 - D. Available Planning Tools for a MHEC

References

- Appendix 1. Glossary of Institution Building Terms
- Appendix 2. WICHE Inventory of Postsecondary Outputs
- Appendix 3. WICHE Program Classification Structure
- Appendix 4. ACE Self-Study Checklist
- Appendix 5. Cincinnati Study Self-Study Outline
- Appendix 6. Caffrey-Isaacs Economic Impact Model
- Appendix 7. Economic Impact Study of Winston-Salem, North Carolina

Economic analysis for educational planning: resource allocation in nonmarket systems. Edited by Karl A. Fox. Baltimore, Maryland: Johns Hopkins University Press, 1974.

Educational Facilities Laboratories--Education in New Communities Project. Cables, cameras and schools; the impact of communications technology on educational systems in new and renewing communities, by Evans Clinchy and Elisabeth A. Cody with the assistance of Ruth Weinstock and Charles White. New York?, 1974.

Educational Facilities Laboratories--Education in New Communities Project. Dollars and educational sense; some financial and educational options for the provision of educational services in new towns, by Evans Clinchy. New York?, 1974, 134p.

Illinois--Bureau of the Budget. Occupational manpower projections. Rev. Springfield, 1974, 400p.

Lewis, Frederick Martin Meredith and Anne Kirkness. Exeter--university and city: a study of the economic and social interactions caused by university growth. Exeter: University of Exeter, 1973, 94p.

- Manji, Ashraf S. Educational facilities planning in Chicago: selected case studies, edited by Ashraf S. Manji, project manager. Project Simu-school: Chicago component founded by U.S. Office of Education. Joseph P. Hannon, project director. Chicago: Chicago Public Schools, Simu-school, Center for Urban Educational Planning, 1974, 195p.
- New York (State)--Legislature--Joint Legislative Committee on Metropolitan and Regional Areas Study. Three R's for the schools: regionalism, revenue sharing, reorganization. Albany, New York, 1972, 131p.
- Oakland, William W. Quantitative aspects of education finance in Maryland with emphasis on the Baltimore SMSA. Baltimore: The Johns Hopkins University Center for Metropolitan Planning and Research, 1972, various paging.
- Rossell, Christine H. and Robert L. Crain. Evaluating school desegregation plans statistically. Baltimore: The Johns Hopkins University Center for Metropolitan Planning and Research, 1973, 57p.
- Susskind, Lawrence. Guide to graduate education in urban and regional planning. 2nd ed. Cambridge, Massachusetts: Association of Collegiate Schools of Planning, 1974, 287p.
- Wilborn, David. The Wichita consortium phase VII: interim report. A synthesis of the orientation and training phase, March 1970 through July 1971. Lawrence: The University of Kansas, The Institute of Social and Environmental Studies, 1974, 188p.
- Zoloth, Barbara S. Relative test performances over time of Black, Spanish, and Anglo students: a case study. Madison: Wisconsin University Institute for Research on Poverty, 1975. (Discussion paper 249-75).

ENVIRONMENTAL PLANNING

- Colorado River Basin Environmental Management Conference, Salt Lake City, 1973. Environmental management in the Colorado River Basin; proceedings. Edited by A. Berry Crawford and Dean F. Peterson. Logan: Utah State University Press, 1974, 313p.
- Proceedings of a conference held in Salt Lake City, October 15-16, 1973. Includes bibliographies.
- Promoting environmental quality through urban planning and controls, by Edward J. Kaiser and others. Washington, D.C.: Environmental Protection Agency, Office of Research and Development, U.S. Government Printing Office, 1974, 441p. (Socioeconomic environmental studies series).

ETHICS

Goulet, Denis. On the ethics of development planning: general principles and special application to value conflicts in technology. Los Angeles: UCLA School of Architecture and Planning, 1975, 26p.

Marcuse, Peter. The ethics of the planning profession: the need for role differentiation. Los Angeles: University of California, School of Architecture and Planning, 1974, 71p.
(DP43)

FLOOD-PLAINS

U.S.--General Accounting Office. National attempts to reduce losses from floods by planning for and controlling the uses of flood-prone lands. Washington, 1975, 74p.

GAMES

Monroe, Margaret Warne. Urban games: four case studies in urban development. Berkeley: University Extension, University of California, 1972. 2 Vol.

GOALS

Hansen, Niles M. Evaluations of studies relevant to the determination of goals for metropolitan growth and development. Austin: University of Texas Center for Economic Development, 1974, 328p.

Nebraska--Office of Planning and Programming. Goals-policies-intent as stated in Nebraska statutes. Lincoln, 1975.

Nevada--Office of the Governor--State Planning Coordinator. State goals, 1975-1977. Carson City, 1975.

GROWTH CONTROL

Levine, Robert A. Growth control: some questions for urban decision-makers: prepared for the National Science Foundation. Santa Monica, California: Rand, 1974, 27p. (R-1419-NSF).

Finkler, Earl, David L. Peterson and William J. Toner. Nongrowth planning strategies; the developing power of towns, cities and regions. New York: Praeger, 1974, 116p. (Praeger special studies in U.S. economic, social and political issues).

Morrison, Peter A. Guiding urban growth: policy issues and demographic constraints. Santa Monica, California: Rand Corp., 1974, 16p. (Rand Corporation Paper P-5212).

Urban Land Institute. Management and control of growth. Washington, 1974, 3 Vol.

HISTORY

Cherry, Gordon Emanuel. The evolution of British town planning; a history of town planning in the United Kingdom during the 20th century and of the Royal Town Planning Institute, 1914-74. New York: Wiley, 1974, 275p.

"A Halsted Press book." Includes bibliographical references.

Hall, Peter. Urban and regional planning. New York: Halsted Press, 1975, 320p.

A basic introduction to the subject from the Industrial Revolution to the present day. Brings out the complete inter-relationships between planning at the broad regional scale and at the level of the city or city-region. The final chapter gives an account of the processes of modern planning, which will serve as an introduction to more advanced textbooks. CONTENTS: Planning, Planners, and Plans. The Origins: Urban Growth, from 1800 to 1940. The Seers: Pioneer Thinkers in Urban Planning, from 1880 to 1945. The Regional Economic Problem and the Barlow Report, from 1930 to 1940. The Creation of the Post-War Planning Machine, from 1940 to 1952. National/Regional Planning from 1945 to 1972. Planning in Western Europe since 1945. The Planning Process.

Hines, Thomas Spight. Burnham of Chicago: architect and planner. New York: Oxford University Press, 1974, 445p.

Morris, Anthony Edwin James. History of urban form, prehistory to the Renaissance. London: George Godwin Ltd., 1972, 268p.

IMPLEMENTATION

Pressman, Jeffrey L. and Aaron B. Wildarsky. Implementation. Berkeley: University of California Press, 1974, 200p.

Washington. University--Institute of Governmental Research. Implementation analysis and assessment; by Walter Williams. Seattle, February 1975, 46p. (Public Policy Paper no. 8).

INFORMATION SYSTEMS

Murdick, Robert G. and Joel E. Ross. Information systems for modern management. 2nd ed. Englewood Cliffs, New Jersey: Prentice-Hall, 1975, 671p.

LAND USE PLANNING

- Adler, Gerald M. Land planning by administrative regulation: the policies of the Ontario Municipal Board. Toronto: University of Toronto Press, 1971, 246p.
- Agriculture, rural development, and the use of land, a series of papers compiled by the Subcommittee on Rural Development of the Committee on Agriculture and Forestry, United States Senate. Washington, D.C.: U.S. Government Printing Office, 1974, 256p.
- American Society of Planning Officials--Planning Advisory Service. Report 304: transferable development rights. Chicago, 1975, 64p.
- Baker, Earl J. Land use management and regulation in hazardous areas, prepared at the request of Henry M. Jackson, Chairman, Committee on Interior and Insular Affairs, United States Senate. Washington, D.C.: U.S. Government Printing Office, 1975, 129p.
- Browning, Clyde E. Population and urbanized area growth in megalopolis, 1950-1970. Forward by Jean Gottman. Chapel Hill: University of North Carolina Department of Geography, 1974, 97p. (Studies in Geography no. 7).
- Contents:
- 1 Urbanized Area Growth in Megalopolis: An Overview, Clyde E. Browning
 - 2 Town into Suburb: Boston's Expanding Fringe, Michael P. Conzen
 - 3 The Changing Landscape in Rhode Island, Holly Higbee and Edward Higbee
 - 4 Urban Growth in the New York Metropolitan Region, George W. Carey
 - 5 Urbanization in Suburban Delaware Valley: The Recent Growth of the Philadelphia Urbanized Area, Peter O. Muller
 - 6 Urbanized Area Growth and Planning in Metropolitan Washington, Harold Brodsky
- California--Coastal Zone Conservation Commission. Preliminary coastal plan, hearing draft, March 1975. San Francisco, 1975, 385p+ maps.

The Cincinnati Institute. Summaries Hillside reports. Cincinnati, 1974.

- No. 1. Summary
- No. 2. Manley, Robert E. Environmental quality protection regulations for the city of Cincinnati: a preliminary strategy report.
- No. 3. Chewning, J. A. Hillside studies and legislation across the United States.
- No. 4. May, Hayden B. and Samuel V. Roe, Jr. The visual importance of Cincinnati's hillsides.
- No. 5. Outline of a system of environmental protection zoning ordinances for the city of Cincinnati.

Elkin, Stephen L. Politics and land use planning; the London experience. London, New York, Cambridge University Press, 1974, 196p.

Fresno, California--Department of Planning and Inspection. Fresno-Clovis metropolitan area general plan, 1974. Adopted by City Council on June 6, 1974. Fresno, California, 1974, 52p.

The Good Earth of America; planning our land use. Lowell Harriss, editor. Englewood Cliffs, New Jersey: Prentice-Hall, 1974, 179p.

Hillsborough Co., Florida--Planning Commission. Managing urban growth; a review of current techniques. Tampa, Florida, 1974, 46p.

Institute for Economic Affairs. Government and the land, by A. A. Walters, F. G. Pennance, W. A. West, D. R. Denman, Barry Bracewell-Milnes, S. E. Dennon, D. G. Slough and Stephen Ingram. London, 1974, 95p. (IEA readings 13). Available from Transatlantic Arts, Inc.

Contents:

Preface

Curtain Raiser

Land Speculator--Creator or Creature of Inflation?

A. A. Walters

The central fallacy

Restriction of land supply by planning authorities

Inflation bolsters investment attraction of land

More and more state control

Part 1: Economic Consequences of Government Control

1. Planning, Land Supply and Demand

F. G. Pennance

Planning and markets

The cost of planning

Housing and land: scapegoats or analysis?

House prices and land prices

House prices and building costs
 Planning, land and house prices
 Major policy issues
 APPENDIX: The housing stock and the determination of
 house prices

2. Town Planning Controls--Success or Failure?
 W. A. West
 Control by statutory planning
 Comprehensive planning powers
 Achievements...?
 Successes...?
 New Towns failure
 A new mortmain
 3. Land Nationalisation--A Way Out?
 Donald R. Denman
 Arguments for land nationalisation
 - (i) Access to the land
 - (ii) Distribution of private wealth
 - (iii) Reduction of privilege and power
 - (iv) Security of tenure
 - (v) Managerial efficiency
 - (vi) Control of land values
 - (vii) Compensation and betterment
 - (viii) Town planning and land-use control
 The meaning and the machinery
 A practicable land policy
 The promise of partnership
 4. Present Policies--Aims and Results
 S. E. Denman
 Policy in practice
 Planning policy an element in price inflation
 Planning delays...
 ...and confusions
 A positive approach
 A policy for today?
 'Land hoarding'--the causes
 Effects of a land hoarding charge
 A new approach to the Green Belt
 Planning permissions policy
 Labour and materials paramount in house prices
- Part II:
5. Further Economic Consequences
 5. The Taxation of Land Hoarding
 Barry Bracewell-Milnes
 6. Labour Scarcity and Costs
 D. G. Slough
 Output limited by labour shortages
 The function of Green Belts
 Developers' contribution to external costs
 7. Legislative Obstructions
 Stuart Ingram
 1. Nationalisation
 2. Building costs and labour
 3. Conclusions and recommendations

Part III: Government and Land Control

8. Market Control Over Land-Use "Planning"

Barry Bracewell-Milnes

- I. Controlling the Controllers
Is land control inevitable?
- II. The Criteria
Welfare and equity
Welfare and freedom
Is land unique?
The merit of generality
- III. The Structure of the Problem
Gainers and losers
Effects on prices and rents
Land and rent control compared
Redistribution and compensation
The opportunity cost of honesty
- IV. The Houston Experience
No to zoning
- V. The Outline of a Solution
The principle of conservation
Positive urban planning

Iowa. State University of Science and Technology, Ames--Land Use Analysis Laboratory. A land classification method for land use planning: the Iowa upper Mississippi Valley. Ames, Iowa, 1973, 121p.

Joint Federal-State Land Use Planning Commission for Alaska. Land planning and policy in Alaska; recommendations concerning national interest lands. Printed at the request of Henry M. Jackson, chairman, Committee on Interior and Insular Affairs, United States Senate. Washington, D.C.: U.S. Government Printing Office, 1974, 127p.

Karlqvist, A., L. Lundqvist and F. Snickers. Dynamic Allocation of Urban Space. Lexington, Massachusetts: Lexington Books, 1975, 383p.

Kusler, Jon A. Faculty land use problem definition seminar: state land planning and regulatory functions; proposals and programs from the several states and a draft bill for Wisconsin. Madison: University of Wisconsin Institute for Environmental Studies, 1972, 226p. (Working paper 8E).

Knowles, Ralph L. Energy and form; an ecological approach to urban growth. Cambridge, Massachusetts: MIT Press, 1974, 198p.

League of Women Voters of Illinois--Land Use Committee. Land use and taxes; a working paper prepared for the use of local League committees. Chicago, 1974, 22p.

- Listokin, David. Land use controls: present problems and future reform. New Brunswick, New Jersey: Center for Urban Policy Research. Rutgers University, 1974, 398p., maps, 25cm. (CUPE survey series).
- Lucuas, Therese C. The direct costs of growth: a comparison of changes in local government expenditure in growth and non-growth counties of Colorado. Denver: Colorado Land Use Commission, 1974, 76p.
- McAllister, Donald M. An environmental emphasis for land use planning: underlying factors and needed knowledge. Los Angeles: University of California, Los Angeles School of Architecture and Planning, 1974, 14p. (DP 45).
- McAllister, Donald M. Survey and analysis of location criteria in land-use planning: a contrast between economic and environmental factors. Los Angeles: UCLA School of Architecture and Planning, 1974, various paging.
- Montana--Environmental Quality Council. Montana land use policy study-final report. Helena, November 1974.
- Municipal and county growth control: legal issues, economic impacts and planning requirements. Conference proceedings, February 23, 1974. T. E. Dickinson and R. A. Johnston, coordinators. Co-sponsored by Division of Environmental Studies and University Extension, University of California, Davis. Davis, 1974, various paging.
- National Conference of Commissioners on Uniform State Laws. Uniform eminent domain code with prefatory note and comments. St. Paul, Minnesota: West Publishing Co., 1975, 160p.
- Northern Kentucky Area Development District. Economic/land use growth. Prepared for the non-metropolitan counties of the Northern Kentucky Area Development District, 1974, 84p.
- Shoupp, Donald C. The effect of property taxes on the capital intensity of urban land development. Los Angeles: University of California, Los Angeles School of Architecture and Planning, n.d., 35p. (DP44).
- Smith, Edward Ellis. Land use, open space and the government process. New York: Praeger, 1974, 214p.
- South Dakota--State Planning Bureau. Introduction to the South Dakota land use inventory system. Pierre, n.d.
- South Dakota--State Planning Bureau. Introduction to the South Dakota land use inventory system--staff paper. Pierre, November 1974.

- Texas, University--Lyndon B. Johnson School of Public Affairs. Austin and its future: the challenge of growth; a report by the Land Use Policy Research Project. Austin, 1973, 59p. (Policy Research Project Report no. 3).
- Toronto--Office of the Mayor. A place for industry. Toronto, 1974, 59p.
- Toronto--Planning Board. A place for industry. Toronto, 1974, 59p.
- Trotman, Nigel. The siting of hazardous plants in urban areas. London: Greater London Council Research Library, 1975, 16p. (Research Bibliography no. 60).
- United States--Department of Agriculture--Economic Research Service. Our land and water resources; current and prospective supplies and uses. Washington, D.C.: U.S. Department of Government Printing Office, 1974, 54p.
- United States--House--Committee on Interior and Insular Affairs--Subcommittee on the Environment. Land use planning act of 1974. Hearings, Ninety-third Congress, second session, on H.R. 10294...April 23, 25, and 26, 1974. Washington, D.C.: U.S. Government Printing Office, 1974, 424p.
- United States--Senate--Committee on Commerce--National Ocean Policy Study Subcommittee. The state role in outer continental shelf development: the California experience, hearings. Washington, D.C.: U.S. Government Printing Office, 1974, 192p.
- Wyoming--Conservation and Land Use Commission. Statewide land use planning program for Wyoming volume I--summary report. Cheyenne, October 1974. Volume II. Appendix.

LANDSCAPE AND LANDSCAPE ARCHITECTURE

- California Department of Parks and Recreation. California's landscape province preservation; summary, by Eugene R. Kunitz and Karen S. Calhoun. Prepared by Royston, Hanamoto, Beck and Abey. Sacramento, 1973.
- Carpenter, Philip L., Theodore D. Walker and Frederick O. Lanphear. Plants in the landscape. San Francisco: W. H. Freeman and Co., 1975, 481p.

"Plants in the Landscape is a unique introduction to the principles and practices of ornamental horticulture in landscape architecture. No other single volume covers such a broad range of topics. Here is a wealth of information on subjects ranging from the history of landscape design and development to the practical details of landscape contracting.

The book begins with a section that provides both a historical perspective on man's efforts to develop the landscape and a description of the present-day landscape industry. Next follows two major sections that consider the kinds of plants used in landscape design, the principles of plant ecology and classification, and the functional and aesthetic considerations that the designer must balance while creating a landscape. Part IV discusses the preparation and implementation of landscape plans, including the general practices of the landscape contractor. Part V presents details of landscape construction, while Part VI considers the important problem of ensuring that the finished landscape is well maintained. Part VII integrates the major ideas of the book, discusses the special problems of landscape design in rural, suburban, and urban environments, and describes the various kinds of work available in the landscape industry.

Plants in the Landscape is a beautiful book. The text is closely integrated with more than 400 illustrations (more than 300 of these are photographs). This is an unparalleled text for introductory courses in ornamental horticulture, landscape design, landscape architecture, landscape construction, and landscape maintenance."

Citizens League, Minneapolis--Riverfront Protection Committee.
A river to use and to enjoy.... Minneapolis, 1974, 57p.

Coffin, David R. The Italian garden. Washington: Dumbarton Oaks, 1972, 114p. (First Dumbarton Oaks Colloquium on the history of landscape architecture.)

Contents:

Eugenio Battisti, *Natura Artificiosa to Natura Artificialis*
 Elisabeth MacDougall, *Ars Hortulorum: Sixteenth Century*
 Garden Iconography and Literary Theory in Italy
 Georgina Masson, *Italian Flower Collectors' Gardens in*
Seventeenth Century Italy
 Lionello Puppi, *The Villa Garden of the Veneto from the*
Fifteenth to the Eighteenth Century

Dumbarton Oaks Colloquium on the History of Landscape Architecture.
 2nd, 1972. The picturesque garden and its influence outside
 the British Isles, edited by Nikolaus Pevsner. Washington:
 Dumbarton Oaks, Trustees for Harvard University, 1974, 121p.

- Gill, Don and Penelope Bonnett. Nature in the urban landscape: a study of city ecosystems. Baltimore: York Press, 1973.
- Contents: The city ecosystem. Characteristics of urban flora and fauna. London: a city with integrated suburban wildlife habitat. Los Angeles: a city with islands of wild landscape. Planning for wildlife in the city. Management of urban wildlife habitat. Conclusions. Glossary. Bibliography.
- Great Britain--Department of the Environment. Design with trees. 2 pts. London: H.M.S.O., 1975, 38p.
- Part 1 Existing trees and buildings; Part 2 Tree work
 "Existing trees are one of the most valuable assets on a building site. More than any other factor--except time--they provide a sense of maturity to new buildings, and by their association with other trees in the vicinity create a visual link which enables new development to fit immediately into its environment. The purpose of this Guide is to show how the best use can be made of existing trees and how to improve standards of tree care."
- Halprin, Lawrence. Taking part: a workshop method for collective creativity. Cambridge: MIT Press, 1974.
- Harvard University--Department of Landscape Architecture. Three approaches to environmental resource analysis. Washington: Conservation Foundation, 102p.
- Report on a field test of different methods of natural resources analysis on a basis of development planning.
- Haywood, Sheila M. Quarries and the landscape. London: The British Quarrying and Slag Federation, Inc., 1974, 70p. (INF 10).
- Illinois--Nature Preserves Commission. Preservation values of the Middle Fork of the Vermillion River. Springfield?, Illinois, 1973, 27p.
- Jones, Barbara. Follies and Grottoes. London: Constable, 1974, 459p.
- Litton, R. Burton. Landscape control points: a procedure for predicting and monitoring visual impacts. Berkeley, 1973, 22p. (U.S. Pacific Southwest Forest and Range Experiment Station. U.S.D.A. Forest Service research paper PSW-91).
- Logan, Harry Britton. A traveler's guide to North American gardens. New York: Scribner, 1974, 253p.

MacDougall, Elizabeth R. and F. Hamilton Hazelhurst. The French formal gardens. Washington: Dumbarton Oaks, 1974. (Dumbarton Oaks Colloquium on the history of Landscape Architecture III).

Contents:

Sten Karling, The Importance of Andre Mollet and His Family for the Development of the French Formal Garden
 F. Hamilton Hazelhurst, Le Nostre at Conflans, Garden of the Archbishop of Paris
 Runar Strandberg, The French Formal Garden after Le Nostre
 Gerda Gollwitzer, The Influence of Le Nostre on the European Garden of the Eighteenth Century

Munson, Albe E. Construction design for landscape architects. New York: McGraw-Hill Book Co., 1974, 212p.

"This book explains in clear and simple language the basic methods, formulas, and shortcuts for the construction design of site improvements. Landscape architects will find it pulls together essential construction design information never before available in a single source. Architects and civil engineers will appreciate the convenience of this handy refresher reference on site improvement work. Landscape contractors will find it an excellent basic guide for checking layout and earthwork for bidding and construction calculations.

Because the book's primary purpose is to save time for busy professionals, all mathematics used in site construction are presented in clear, understandable terms. The book also indicates which methods of calculating are complicated and which are simple--and explains the easier ways of arriving at workable answers."

Stewart, Ian R. Central Park 1851-1971; urbanization and environmental planning in New York City. Ithaca, New York, 1973, 372p. (Cornell dissertations in planning).

Tuan, Yi-Fu. Topophilia: a study of environmental perception, attitudes, and values. Englewood Cliffs, New Jersey: Prentice-Hall, 1974, 260p.

Walker, Theodore D. Plan graphics; drawing, delineation, lettering. West Lafayette, Indiana: PDA Publishers, 1975, 200p.

Graphic techniques for: Site analysis, Design concepts, Master plans, Freehand plans, Elevations and sections, Lettering.

Nearly 200 pages of illustrations from 36 individuals and professional offices.

A unique book offering a comprehensive reference to current practice. All designers, architects, and landscape architects will find it indispensable.

Werling, Donn Paul. Environmental education and your school site. Illustrated by Joe Liles. Chicago: State of Illinois Institute for Environmental Quality, 1973, 92p.

LIBRARIES

Beal, S. W. Legal reference collections for non-law libraries: a survey of holdings in the academic community. Ann Arbor: The Pierian Press, 1973, 106p. (Library management series no. 2).

Drazniowsky, Roman. Map librarianship: readings. Metuchen, New Jersey: Scarecrow Press, 1975, 548p.

MODEL CITIES

Pidot, George Bernard, Jr., John W. Sommer, Philip D. Peterson. Model cities. Washington Environmental Research Center. Washington, D.C.: U.S. Government Printing Office, 1974, 55p. (Socio-economic environmental studies series).

Washnis, George J. Community development strategies; case studies of major model cities. New York: Praeger, 1974, 417p.

MODELS

Gripps, E. L. Space-time concepts in urban and regional models. New York: Academic Press, 1974, 237p.

Houston-Galveston Area Council. The regional simulation and systems control model. Rev. Houston, 1974, 100p.

Vasan, Krishnamurthi S. Optimization models for regional public systems. Berkeley, California: Operations Research Center, University of California, 1974, 128p.

NATIONAL PLANNING

United States--The Domestic Council--The Committee on Community Development. National growth and development, second biennial report to the Congress. Washington, D.C.: U.S. Government Printing Office, 1974, 100p.

NEIGHBORHOODS

Real Estate Research Corporation. Neighborhood preservation, a catalog of local programs, a selection of one hundred locally-initiated neighborhood preservation programs compiled as a guide for local decision makers and community leaders. Prepared for the Office of Policy Development and Research, Department of Housing and Urban Development. Washington, D.C.: U.S. Government Printing Office, 1975, 286p.

Johnson, Johnson and Roy. Renaissance of a neighborhood. Detroit: Detroit Renaissance, Inc., 1974, 42p.

NEW TOWNS

Harland Bartholomew and Associates. Green Trails: a new community. Prepared for St. Procopius Abbey and College, Four Lakes Village Apartments, Elmhurst-Chicago Stone Co., and Huntington Development Co. St. Louis, 1969, 21p.

Bartor-Aschman Associates.. San Antonio new town. Chicago, 1973?, 17p.

Golany, Gideon and Daniel Walden, ed. The contemporary new communities movement in the United States. Urbana: University of Illinois Press, 1974, 154p.

Gottschalk, S. S. Communities and alternatives: an exploration of the limits of planning. New York: Halsted Press, 1975, 250p.

"A unique analysis of how a new community is and is not planned. The author presents a systematic conceptual analysis.

Contents: Introduction. Communal Organizations--A Summary. A Definition of Community. A Classification of Community Types. The Measurement of Change on the Community Level. Moosehaven: An Administered Community. Levittown--Long Island: A Designed Community. The Bruderhof: An Intentional Community. Summing Up. The Idea of Community. The Limits of Planning. Toward a Scenario for an Alternative Society.

Griffin, Nathaniel M. Irvine: the genesis of a new community. Washington: Urban Land Institute, 1974, 76p. (ULI special report).

MacCorkle, Stuart Alexander. Cities from scratch; new towns planned for people. San Antonio, Texas: Naylor, 1974, 68p.

Minnesota Experimental City Authority. Summary report. Minneapolis?, 1973, various paging.

New Jersey. Division of State and Regional Planning. Another way: clustering, planned developments, new communities. Trenton, New Jersey, 1974, 16p.

New Jersey--Division of State and Regional Planning--New Communities Section. New communities policy and development in the United States: a fifty state survey. Trenton?, 1974?, 69p.

North Carolina. University--Center for Urban and Regional Studies. Evaluation of new communities held at the National Science Foundation, Washington, D.C., March 5, 1974. Chapel Hill, 1975, 38p.

"Objectives: 1. Access new community development in comparison to less planned environments. 2. Evaluate performance of federally assisted new communities. 3. Evaluate experiences of low and moderate income families, black households, and the elderly in new communities."

Northampton Development. Corp. Background to new towns. Northampton, England, 1974, 67p.

Robinson, Albert J. Economics and new towns, a comparative study of the United States, The United Kingdom and Australia. New York: Praeger, 1975, 154p.

United States--General Accounting Office. Getting the new communities program started. Washington, 1974, 70p.

Urban Land Institute. Irvine--the genesis of a new community. Washington, D.C., 1974.

Weiss, Shirley F. New town development in the United States: experiment in private entrepreneurship. Chapel Hill: Center for Urban and Regional Studies, University of North Carolina, 1973, 132p. (New Town research series).

POLICY PLANNING

Cleveland--Planning Commission. Policy planning report, Vol. 1, 1975, 50p.

"It is a catalog of objectives, policies and action programs which recognize that the urban crisis in Cleveland has little to do with land uses, zoning or urban designs and much to do with personal and municipal poverty, deteriorated housing, inadequate public transportation and declining neighborhoods. It addresses these issues as problems to which city planners, as well as other serious public administrators, owe their time and attention."

One goal underlies the public policy recommendations in this report: in a context of limited resources, the Cleveland City Planning Commission will give priority attention to the task of promoting a wider range of choices for those individuals and groups who have few, if any, choices."

Conroy, Michael E. The challenge of urban economic development: an evaluation of policy related research on alternative goals for the economic structure of cities. Austin: Texas University Center for Economic Development, 1974, 465.

Friedmann, John. An approach to policies planning for spetial development. Los Angeles: University of California, Los Angelès, School of Architecture and Urban Planning, 1974, 26p. (comparative urbanization studies).

Georgia--Executive Department. State of Georgia development policy plan: executive summary. Atlanta, 1974, 55p.

Georgia--Office of Planning and Budget. Executive policy summary: administration and management policy. Atlanta, December 1974.

Hawaii--Department of Planning and Economic Development. State of Hawaii growth policies plan: 1974-1984. General plan revision program. Honolulu, 1974, 121p.

Jakobson, L. and V. Prakash. Metropolitan growth: public policy for South and Southeast Asia. New York: Halsted Press, 1974, 258p.

Brings into focus several of the critical policy issues confronting the large metropoli of the region and relates them to the broader perspectives of national planning and urbanization. Singapore and Bangkok are examined as pacesetters for development. Karachi and Calcutta are also considered, with emphasis on water supply, housing and urban finance.

CONTENTS AND CONTRIBUTORS: On the Consequences of Urbanization: Contributions to Administrative Capacity and Development (A. Dotson and H. Teune). The Measurement of Metropolitan Performance: Singapore and Bangkok as Pacemakers (R. L. Meier). Problems of a City-State: Ethnicity in Singapore (P. A. Busch). Metropolitan Planning in Karachi: A Case Study (K. Shibli). Metropolitan Problems and Prospects: A Study of Calcutta (A. T. Row). Water Supply and Economic Development: The Scale and Timing of Investment (I. Burton and T. R. Lee). Housing Policy and Housing Standards: A Dualistic Dependency (L. Jakobson). Financing Housing and Urban Development (V. Prakash and J. P. Sah). Urban Planning in the Context of a New Urbanization (L. Jakobson and V. Prakash).

Kuklinski, Antoni, ed. Regional disaggregation of national policies and plans. Paris: Moulton, 1975, 369p. (United Nations Research Institute for Social Development. Regional planning, Vol. 8).

"Regional disaggregation' of national policies and plans has been understood to include such problems as: reconciliation of conflicting national, sectoral and regional targets; designing of a plan that takes into account the regional disaggregation of economic and social policies; assessment of the minimum size of a region to be included in national plans; applicability at the regional level of concepts, methods and indices used in national planning.

At an informal meeting of experts convened in Geneva in May 1969 to advise the Institute on research in this field, it was decided that an international comparative study on the subject would be useful, particularly if the subject was understood broadly as a matter of multi-level planning and decision-making.

As a result of this project, the present volume, Volume 8 of the UNRISD Regional Planning Series, has been prepared. This volume includes two kinds of content: first, a review of concepts and models which are relevant to regional aspects of multi-level planning systems; and second, empirical studies analysing the interrelations of national and regional policies and plans in three countries, the Soviet Union, India and Brazil.

The Institute is grateful to the several authors who have contributed to this volume.

Metropolitan Dade County, Florida. Planning Department recommended metropolitan development policies, Part I. Comprehensive development master plan for Metropolitan Dade County, Florida. Miami, 1974, 3 vol. and revisions to Vol. 1 parts 2 and 3, 1975.

Metropolitan Washington Council of Governments. Washington, D.C. Re-examination of the year 2000 policies plan. Washington, 1974, 2 Vol.

Pennsylvania. University--Fels Center of Government--Government Study Center. The use of urban models in urban policy making: report on research to refine the relevant questions and to provide an appropriate research design. Project director: Janet Rothenberg Pack. Philadelphia, 1974, Vol. 1.

Solesburg, William. Policy in urban planning; structure plans programmes and local plans. Oxford: Pergamon Press, 1974, 186p. (Urban and regional planning series, Vol. 8).

Urban Observatory of San Diego. Balanced community policy: an evaluation of the concept. San Diego, 1974, 122p.

POLITICAL PROCESS

Allensworth, Don T. The political realities of urban planning. New York: Praeger, 1975, 202p.

Axworthy, Lloyd and Jim Cassidy. Unicity: the transition. Winnipeg: Institute of Urban Studies, 1974?, 225p. (Future City series no. 4).

Catanese, Anthony Lee. *Planners and local politics: impossible dreams*. Beverly Hills, California: Sage Publications, Inc., 1974, 192p. (Sage Library of Social Research 7).

Contents: Quixote and the Prince: Introduction to Planners and Politics. On the Difference Between Planning and Politics. On the Characteristics of Planners and Politicians. On the People Being Served. On the Roles of Planners and Politics. On Reaching Impossible Dreams. Conclusions.

Illinois--University at Urbana-Champaign--Bureau of Urban and Regional Planning Research. *Planning and public policy*, Vol. 1, No. 1, Winter 1974-75.

Rondinelli, Dennis A. *Urban and regional development planning; policy and administration*. Ithaca, New York: Cornell University Press, 1975, 272p.

"Widely accepted principles and assumptions of American planning theory come under heavy fire in this refreshing and provocative book. The author's main contention is that, contrary to current supposition, development planning is, in practice, a highly political activity.

Professor Rondinelli maintains that it is because the dynamics of the policy-making process are not properly understood that current planning prescriptions are inadequate when they are applied within organizationally complex urban regions. To illustrate his argument, he offers a case history of federally aided redevelopment programs for an urban region in north-eastern Pennsylvania that experienced three decades of economic decline.

He further believes that existing programs of planning education do not provide the skills, knowledge, and experience necessary for effective management of urban change. Curricula must be reoriented, he says, if planners are to have an impact on future urban and regional development. Finally, he sets forth positive alternatives to current planning processes, stressing the need for planning theory and practice that recognize and cope with the characteristics of the complex policy-making system."

United States--House--Committee on Post Office and Civil Service. Documents relating to political influence in personnel actions at the Department of Housing and Urban Development. Washington, 1974, 143p.

PUBLIC FACILITIES

McAllister, Donald M. Equity and efficiency in public facility locations. Los Angeles: University of California, Los Angeles, School of Architecture and Urban Planning, 1974, 25p.

QUALITY OF LIFE

Delaware--State Planning Office. The quality of life in Delaware: an overview, by Bruce L. Hudson and Barbara L. Peterson. Dover, 1975, 164p.

The Quality of Life in Delaware represents the first attempt by the Delaware State Planning Office to measure the State's quality of life through a compilation of assorted socio-economic indicators.

This publication examines socio-economic indicators under the selected categories of: Population, Economy, Education, Recreation, Health, Government, Transportation, Public Safety, Housing, Environment and Land Use, Agriculture. Comparisons, where data permitted, are made between Delaware and the adjoining states of Maryland, New Jersey, and Pennsylvania. U.S. averages and state rankings are also included wherever possible. Instead of using absolute values, relative measures expressed on a per capita basis or as a percentage are used to facilitate the comparative analysis.

Ling, Christina Y. H. Quality of life in the state of Hawaii. Honolulu: Hawaii Department of Planning and Economic Development, 1974, 71p.

RECREATION AND OPEN SPACE

Accomack-Northampton Planning District Commission. Open space and recreation report: the Eastern Shore of Virginia, Planning District #22. Accomac, Virginia, 1974, 60p.

Arizona--Outdoor Recreation Coordinating Commission. Arizona state lake improvement fund plan. Phoenix, 1973, 90p.

Born, Stephen Michael and David A. Stephenson. Environmental geologic aspects of planning, constructing and regulating recreational land development. Madison, Wisconsin: Upper Great Lakes Regional Commission, 1974, 39p.

Appleton, I., ed. Leisure research and policy. Edinburgh: Scottish Academic Press, 1975, 255p.

California--Department of Parks and Recreation. California outdoor recreation resources plan: CORRP '74. Sacramento, 1974, 188p.

California Department of Parks and Recreation. Landscape preservation study for the southwest mountain and valley province, by Eugene R. Kunit and Karen S. Calhoon. Prepared by Royston, Hanamoto, Beck and Abey. Sacramento, 1973, 69p. Cover title: The southwest mountain and valley province landscape preservation study.

Appendix by Eugene R. Kunit and Karen S. Calhoon. Prepared by Royston, Hanamoto, Beck and Abey. Sacramento, 1973, 154p. Cover title: The southwest...study appendix. 75-620954.

Capital District Regional Planning Commission. Preliminary assessment of a regional sports facility in the Capital Region. Albany, 1975, 37p.

Cohoe, Melville H. Recreation areas and their use; an evaluation of Wisconsin's public and private campgrounds, swimming beaches, picnic areas, and boat access. Madison: Wisconsin Department of Natural Resources, 1972, 48p. (Wisconsin Department of Natural Resources, Technical Bulletin no. 55).

The Conservation Foundation. National Parks for the Future. Washington, 254p.

A CF report commissioned by the National Parks Centennial Commission. This 254-page book includes CF's own concluding recommendations, five task force reports, and 11 selected talks and project papers.

Drucker, Philip. Impact of a proposed reservoir on local land values. Anthropological analysis of social and cultural benefits and costs from stream control measures - phase 3, principal investigator. Lexington, Kentucky, 1972.

Fischer, Davis W., John E. Lewis and George B. Priddle. Land and leisure; concepts and methods in outdoor recreation. Chicago: Maaroufa Press, 1974, 270p. (Maaroufa Press geography series).

Harland Bartholomew and Associates. Comprehensive development and Management plan, Illinois and Michigan Canal, phase II. St. Louis, 1974, 26p.

"Technical report." Prepared for the State of Illinois, Department of Transportation, Illinois and Michigan Canal Task Force Committee.

Great Britain--Countryside Commission. Long distance footpath guide 3: Pembrokeshire Coast Path. London: H.M.S.O., 1975, 124p.

"Pembrokeshire offers some of the most beautiful coastal scenery in the British Isles, with an unmatched variety of flora and birdlife, which the author, a former director of the Pembrokeshire Countryside Unit, vividly calls to the walker's attention, as well as providing notes on every landmark of interest."

Illinois--Department of Conservation. Directory of Illinois nature preserves, prepared by the...and the Illinois Nature Preserves Commissions. Springfield, 1975?, 16p.

Jersey City, New Jersey--Office of Planning. A master plan for parks, recreation and open space. Prepared by Charles E. Wyatt, principal planner, with assistance from William Milczarski and Andrew Palermino. Jersey City, New Jersey, 1974, 108p.

Lavery, P. Recreational geography. Newton Abbot, David and Charles, 1975, 335p.

Lier, H. N. Van. Determination of planning capacity and layout criteria of outdoor recreation projects. Washington: Center for Agricultural Publishing and Documentation, 1973. (Agricultural Research Reports 795).

"When meeting the increasing demand for outdoor recreation projects, problems arise concerning location, planning capacity and layout. A system has been developed to solve the two last mentioned problems. Special attention is paid to inland beaches in the Netherlands. To apply the system two types of models are needed: use models and weather models."

Logan Co., Illinois--Regional Planning Commission. Logan County, Illinois, comprehensive park and open space plan. Lincoln, Illinois, 1974, 155p.

Managing municipal leisure services. Sidney G. Lutzin, editor; Edward H. Storey, associate editor. Washington: Published for the Institute for Training in Municipal Administration by the International City Management Association, 1973, 282p.

McAllister, Donald M. Planning an urban recreation system: a systematic approach. Los Angeles: University of California, Los Angeles, School of Architecture and Urban Planning, 1974, 23p.

Mid-continent Regional Conference on the Reclamation of Surface Mined Land for Outdoor Recreation, Denver, 1973. Surface-mined land for outdoor recreation; proceedings. Denver?, 1973?, 92p.

"Sponsored by Bureau of Mines, Bureau of Outdoor Recreation, National Recreation and Park Association."

Minnesota--State Planning Agency. Toward a plan for the perimeter of Voyageurs National Park. St. Paul, 1974, 46p.

National Heritage Trust. Fifty years, New York State Parks, 1924-1974. Albany, 1975, unpagd.

The Natural Heritage Trust is a public benefit corporation established to further parks, recreation and historic preservation in New York State. This publication is being sold both to cover the cost of printing and to continue the Trusts programs.

New Mexico--State Park and Recreation Commission, and Chambers, Campbell, Isaacson and Chaplin, Inc. State parks for New Mexico's future. Santa Fe, n.d., 99p.

Richard L. Ragatz Associates. Recreational properties: an analysis of markets for privately owned recreational lots and leisure homes, by Richard Ragatz Associates, Inc. Eugene, Oregon, 1974, 508p.

The Sports Council. Sports halls, a new approach to their dimensions and use. London, 1975, 40p.

Tanner, M. F. Water resources and recreation. London: The Sports Council, 1973, 88p. (Sports Council study no. 3).

Vermont. University--Recreation Management Program. Outdoor recreation conflict in Vermont, 1973. Burlington, Vermont, 1974, 46p. (Vermont. University--School of Natural Resources. Research report SNR-RM2).

Winnipeg--Planning Staff. Port-a-park, 1974? unpagd.

Wise, Charles. User preferences of policy alternatives: the case of recreational user attitudes toward development and regulation at Lake Monroe, Indiana. Bloomington: Indiana University, School of Public and Environmental Affairs, 1974, 92p. (Occasional papers no. 4).

REGIONAL DEVELOPMENT

Friedmann, John. Regional development planning: the progress of a decade. Los Angeles: University of California, Los Angeles, School of Architecture and Urban Planning, 1973, 34p.

Osborn, James. Area development policy and the middle city in Malaysia. Chicago: University of Chicago Department of Geography, 1974, 291p. (Research paper no. 153).

REGIONAL PLANNING

Alden, J. and R. Morgan. Regional planning, a comprehensive view. New York: Halsted Press, 1974, 364p.

Contents: Introduction to Regional Planning. The Development of Regional Planning. Regional Planning Theory. National Regional Policy and Regional Planning. Regional Planning Institutions. The Regional Planning Process. Analytical Techniques for Regional Planning. Procedural Techniques for Regional Planning. Problems and Prospects of Regional Planning. Appendices.

Berry, David and Gene Steiker. The concept of justice in regional planning: some policy implications. Philadelphia: Regional Science Research Institute, 1973, 28p. (Regional Science Research Institute. RSRI discussion paper series no. 69).

Kuklinski, Antoni. Regional information and regional planning. Paris: Mouton, 1974, 389p. (United Nations Research Institute for Social Development. Regional planning, Vol. 6).

"One of the basic obstacles to regional development policies is the inadequacy of regional statistics and other types of information. In 1968 the Institute established a research project on information systems for regional development. In the framework of this project, a seminar was held in Lund, Sweden, in October 1969, jointly sponsored by the Institute and the University of Lund. The proceedings and papers of the seminar were printed in 1971 by the University of Lund.

The present publication on regional information and regional planning is a follow-up of the Lund volume. It is more empirically oriented, including case studies of regional information systems in developed and developing countries.

The Institute is grateful to the authors who contributed to this volume.

Mann, Robert L. A visual approach to regional planning. Ithaca, New York: Center for Urban Development Research, Cornell University, 1973. 1 Vol.

National Capital Commission. Tomorrow's capital: le capitale de demain. Regional planning concept proposed by the...Commission. Ottawa, 1974, 89p.

"Tomorrow's Capital is not a master plan: a 'super plan' or even a 'guide plan'. It is a working document setting out development objectives and a planning concept for the whole of the National Capital Region (NCR). These, insofar as they prove acceptable to all jurisdictions with powers to implement them, could be the basis of a general guide plan for the NCR produced in partnership by the responsible planning bodies. These proposals seek only to define a planning concept which takes special account of the primary vocation at the Region as Capital of all Canadians. Our hope is that this working document, together with proposals from other jurisdictions, will enable a thorough public dialogue leading to general agreement on a range of development objectives for the Region. We are concerned that unless planning for the future of the Capital Region can concentrate on an integrating concept, its national role will be seriously weakened and that disjointed development will lead to a rapid deterioration of the quality of life. The proposals put forward here are not, and were not intended to be, a substitute for the draft plans of the Regional Municipality of Ottawa-Carleton and the Outaouais Regional Community. It is precisely the concurrent preparation of planning proposals from regional municipalities on both sides of the Ottawa River which, for the first time, makes it possible to seek a consensus on development objectives for the whole of the National Capital Region. In our opinion only a fair consensus on such objectives will enable the Region to accommodate such growth as will take place in a manner that can ensure the preservation and enhancement of the quality of life in the Capital area and of the Region's valuable natural assets.

We hope that the proposals contained in this document will make it possible to launch a process of review and consultation on a planning framework which will accommodate federal, provincial, regional and local goals. An essential part of this planning framework will be a set of development objectives such as are proposed in this document. Another part will be a set of concept proposals for achieving the agreed objectives and a third part will consist of proposed priorities for action. We have outlined a number of suggestions along these lines.

Our proposals aim concurrently at defining and promoting compatible planning within and for the National Capital Region."

Williams, Anne S. and William R. Lassey. Regional planning and development: organization and strategies. Bozeman: Montana State University, Center for Interdisciplinary Studies in cooperation with the Department of Sociology and Agricultural Experiment Station, 1973, 127p.

REGIONAL PLANS

Capital District Regional Planning Commission. Regional development plan (preliminary). Albany, 1975, 164p.

"The Regional Development Plan presents a broad framework for the future development of the Capital District Area of the State of New York. It is a 25-year long-range plan dealing with the Capital District Area of the areawide issues of land use, transportation, housing, urban infrastructure, activity centers, recreation and open space, and environmental quality. Four development alternatives are identified as part of the plan-making process."

Great Lakes Basin Commission. Great Lakes Basin framework study. Ann Arbor, Michigan, 1975. 27 Vol.

Quachita Council of Governments. The comprehensive development plan for Quachita Parish by Arch R. Winter. Monroe, Louisiana, 1973, 81p.

Pennsylvania--Office of State Planning and Development. Pennsylvania Appalachian development plan; supplement for 1974. Harrisburg, 1973. 3 Vol.

Southwestern Illinois Metropolitan and Regional Planning Commission. Population and economy of the southwestern Illinois region. Collinsville, Illinois, 1974, various paging.

RURAL DEVELOPMENT

Friedmann, John. A spatial framework for rural development, problems of organization and implementation. Rev. Los Angeles: UCLA School of Architecture and Planning, 1974, 44p.

Rural industrialization: prospects, problems, impacts and methods. A series of papers compiled by the Subcommittee on Rural Development of the Committee on Agriculture and Forestry, United States Senate. Washington, D.C.: U.S. Government Printing Office, 1974, 147p.

United States--Northeastern Regional Agricultural Resource Planning Committee--Task Force. Rural development research in the northeast for the next five years--a framework, 1973.

SPATIAL DISPERSION

Rogers, A. Statistical analysis of spatial dispersion. New York: Academic Press, 1974, 164p.

STATE PLANNING

Arizona--Office of Economic Planning and Development--Planning and Development--Planning Division. A guide for the transfer and adaptation of ATOM 2. Phoenix, 1974.

Florida--Division of State Planning. Final report and recommendations for the proposed Florida Keyes area of critical state concern. Tallahassee, 1974.

Governor's Conference on the Year 2000, Honolulu, 1970. Hawaii 2000; continuing experiment in anticipation democracy. Edited by George Chaplin and Glenn D. Paige. Honolulu: University Press of Hawaii for the Governor's Conference on the Year 2000, 1973, 491p.

Maryland--Governor's Commission on Law Enforcement and Administrative Justice. Comprehensive plan 1975. Annapolis, 1975.

Oregon--Department of Land Conservation and Development. State-wide planning goals and guidelines. Salem, 1974.

STATISTICAL SOURCES

Great Britain--Central Statistical Office, Abstract of regional statistics no. 10, 1974. London: H.M.S.O., 1975, 176p.

STRUCTURE PLANNING

Pitcher, Stephen. Metropolitan structure planning--a methodology. Kingston upon Thames, England: Kingston Polytechnic School of Planning, 1973, 21p. (Planning workshop paper no. 1).

Leicestershire, England--Planning Department. Draft structure plan for Leicester and Leicestershire. Leicester, England: Leicester City Council, Leicestershire County Council, 1973, 243p.

SUBURBS

Johnson, James Henry. Suburban growth; geographical processes at the edge of the western city. New York: Wiley, 257p.

United States--President's Task Force on Suburban Problems. Final report. Edited by Charles M. Haar. Cambridge, Massachusetts: Ballinger Publishing Co., 1974, 212p.

TECHNOLOGY

United States--National Aeronautics and Space Administration. Technology utilization program report, 1974. Washington, 1975, 88p.

TRANSPORTATION

Thompson, Richard Huberht Thurlow. Planners, motorways and people. Christchurch, New Zealand: Department of Psychology and Sociology, University of Canterbury, 1973, 36p.

UNDERGROUND SPACE

National Academy of Sciences. Legal, economic, and energy considerations in the use of underground space; a workshop...held June 24-29, 1973 in South Merwick, Maine. Washington, 1974, 121p.

URBAN AND REGIONAL PLANNING

Ardill, John. The new citizen's guide to town and country planning. Sovereign Way, Tonbridge, Kent TN9 1RW: Charles Knight and Co., Ltd., 1974.

Breese, Gerald. Urban and regional planning for the Delhi-New Delhi area, capital for conquerors and country, 1974, 55p. (Apply to: Author, Department of Sociology, Princeton University, Princeton, New Jersey 08540).

Cullingworth, J. B. Town and country planning in Britain. 5th ed. London: George Allen and Unwin, 1974, 356p. (New Local Government Series no. 8).

Evans, Val and Patsy Healey. Approaches to a research problem theory and the study of planners. Kingston upon Thames, England: Kingston Polytechnic School of Planning, 1974, 23p. (Planning workshop paper no. 3).

Healey, Patsy and Wolf Zwirner. Ideologies in planning. Kingston upon Thames, England: Kingston Polytechnic School of Planning, 1973, 147p. (Planning workshop paper no. 2).

Klaasen, Leo H. and Jean H. P. Paelinck. Integration of socio-economic and physical planning: report prepared for the United Nations Centre for Housing, Building and Planning for Expert Group Meeting, September 9-14, 1973, New York. Rotterdam: Rotterdam University Press, 1974, 69p.

Marshall, Robert J. Spatial design and planning in the United Kingdom. New York: Praeger, 1974, 234p.

Planning in America: learning from turbulence. David R. Godschalk, ed. Washington: American Institute of Planners, 1974, 229p.

Papers from a symposium held at the University of North Carolina, April 19-20, 1974, and sponsored by its Center for Urban and Regional Studies.

Rumsey, Kathryn A., Kathleen M. Quant and Burnham Kelly. Guidelines and standards regarding the planning, layout, and facilities of settled areas in the Soviet Union, translated from the Russian. Ithaca, New York: Cornell University Center for Urban Development Research, 1974, 186p. (Occasional paper no. 4).

URBAN PLANNING

Claire, William H. Handbook on urban planning. New York: Van Nostrand Reinhold, 1973, 393p.

The book is a practical set of "how to" instructions on community planning and development.

Contents: Planning--the options ahead. Governmental and socioeconomic structures. Basic data--sources and utilization. Housing in planning. Planning for industry and commerce. Community facilities planning. Transportation facilities planning--external. Transportation facilities planning--internal. Regulatory and incentive measures. Capital improvements program. Urban renewal and plan utilization.

Ferguson, Francis. Architecture, cities and the systems approach. New York: G. Braziller, 1975, 168p. (Planning and cities).

Karlquist, A., L. Lundquist and F. Snickars. Dynamic allocation of urban space. D. C. Heath, Europe, Ltd., 1 Westmead, Farnborough, Hampshire, Great Britain, 1975, 383p.

Linge, G.J.H. Canberra: Site and city. Canberra: Australian National University Press, n.d., 80p.

Meier, Richard L. Analysis of contemporary urban eco-systems: an appraisal of Hong Kong's future. Berkeley: University of California Institute of Urban and Regional Development, 1974, 32p.

National Urban Coalition. The urban agenda: an action plan for the 70's. Washington, 1974.

Contents: Vol. 1 Housing, urban growth, transportation.

Planning in Singapore; selected aspects and issues. Edited by Chua Peng Chye. Singapore: Chopman Enterprises, 1973, 114p.

Power, John. The midway comprehensive plan. Duluth: Head of the Lakes Council of Governments, 1975, various paging.

Roberts, Margaret. An introduction to town planning techniques. London: Hutchinson Educational, 1974, 406p.

Spatial design and planning in the UK; its relevance to developing countries. Edited by Robert J. Marshall. New York: Praeger, 1974, 212p. (Praeger special studies: design/environmental planning series).

Selected proceedings of a seminar held at the American University of Beirut in July 1972.

URBAN PLANS

Adelaide, Australia. City of Adelaide plan. Adelaide, 1975.

Cleveland Heights, Ohio--Department of City Planning. Cleveland Height 701 comprehensive planning program, 1974, various paging.

Contains: Housing studies, neighborhood studies, community facilities inventories.

Marcuse, Peter and Leroy Higginbotham. Implementation analysis of selected components of the Los Angeles general plan. Los Angeles: UCLA School of Architecture and Planning, 1973, 171p.

Petaluma, California--Department of Community Development. General plan, city of Petaluma, California: ecologic resources. Petaluma, California, 1974, 57p.

St. Louis Co., Missouri--Department of Planning. Lemay comprehensive plan. Clayton, Missouri, 1974, 171p.

Team Four, Inc. Population and housing trends: University City, Missouri, a technical study prepared as part of the comprehensive planning and management. St. Louis, 1974, 143p.

United States--National Capital Planning Commission. Comprehensive plan for the national capital. Washington, D.C.: U.S. Government Printing Office, 1974. 1 Vol. (loose-leaf).

URBAN RENEWAL

Real Estate Research Corporation. Evaluating local urban renewal projects, a simplified manual. Washington, D.C.: U.S. Government Printing Office, 1975, 86p.

Real Estate Research Corporation. The future of local urban redevelopment, a guide for community policy makers, by...with RTKL Associates, Inc. Washington, D.C.: U.S. Government Printing Office, 1975, 50p.

Real Estate Research Corporation. Legislative history of urban renewal. Washington, 1974, 30p.

Urwick, Orr and Partners Limited. The Rotherham study, undertaken in collaboration with the Rotherham County Borough Council by Urwick, Orr and Partners Limited, in association with Graham Ashworth Town Planning Consultant. London: H.M.S.O., 1973. 2 Vol. (Making towns better).

URBANIZATION

El-Shakhs, Salah and R. Obdugo. Urbanization, national development, and regional planning in Africa. New York: Praeger, 1974, 232p.

WATERFRONTS

New York (City)--City Planning Commission. The New York City waterfront; comprehensive planning workshop. New York, 1974, 159p.

WATERSHED PLANNING

Daves, Thomas E. Economics of small watershed planning in Minnesota. St. Anthony Park, Agricultural Experiment Station, University of Minnesota, 1974, 47p. (Technical bulletin - Agricultural Experiment Station, University of Minnesota no. 295).

ZONING

Charles, Rejone. Le Zonage au Quebec, un Mort en Sursis. Montreal: Les Presses de L'Universite de Montreal, 1974, 171p.

COUNCIL OF PLANNING LIBRARIANS Exchange Bibliography #866

NEW PUBLICATIONS FOR PLANNING LIBRARIES

(LIST NO. 13)

Additional copies available from:

Council of Planning Librarians
Post Office Box 229
Monticello, Illinois 61856

for \$4.00