Symposium Appendix Analysis of Scholarly Impact of Doctoral Dissertation **Program Grantees**

The Doctoral Dissertation Research Grant Program at the U.S. Department of Housing and Urban Development (HUD) enables doctoral candidates enrolled at institutions of higher education to complete and improve the quality of their dissertations on policy-relevant housing and urban development issues. HUD has issued more than 250 dissertation grants since 1994. The Department expected that these grants would have a direct effect on scholarship and policy and an indirect effect through ensuring the existence of a qualified cadre of researchers and analysts to inform this nation's efforts to improve its housing and its neighborhoods. Recipients of the grants and titles of their dissertations are listed in this appendix.

2010

Iocelvn Apicello	Gentrification and Health	v Habitats in New York Citv: 1990

to Present

Explaining Racial Differences in Housing Choice Voucher Justin Betz

Wait Times

Lynette Boswell Do Neighborhood Housing Market Typologies Matter?

Measuring the Impacts of the HOME Partnership Program

Investments in Baltimore, Maryland

James Connolly Processes of Institutional Change in Urban Environmental

Corina Graif Mobility in Isolation: Neighborhood Effects, Spatial Embed-

dedness, and Inequality in the Migration Pathways of the

Urban Poor

Catherine Guimond Contested Renewal: The Rebuilding of the South Bronx

Abbilyn Harmon Determining Critical Factors in Community-Level Planning

of Homeless Service Projects

Keren Horn School Quality, Neighborhoods, and Household Residential

Decisions

William Larson Evaluating Alternative Methods of Forecasting House Prices:

A Post-Crisis Reassessment

Wanda Liebermann Body Building: Architectural Narratives of Ability and Disability

Anne Martin After Foreclosure: The Social and Spatial Reconstruction of

Everyday Lives in the San Francisco Bay Area

Immigration Integration in Two Chicago Suburbs: Barriers Benjamin Roth

and Strategies Among the Mexican Second Generation

Housing Assistance as a Work Support for Households Jamie Taylor

Experiencing Homelessness

Hannah Thomas Foreclosure Sales Through the Eyes of Real Estate Agents in

Boston: An Institutional Ethnography

Catherine Vu Organizational Characteristics and Ethnic Minority Access to

Human Services: A Community and Organizational Analysis

Laurie Walker Public Housing Resident Engagement and Transition

Alyssa Whitby Chamberlain Community Change and Recidivism: The Interrelationship

Between Neighborhood Ecology and Prisoner Reintegration

2009

Community Social Organization and the Integration of Len Albright

Affordable Housing Residents in a Suburban New Jersey

Community

Suzanne Lanyi Charles Suburban Gentrification: Residential Redevelopment and

Neighborhood Change

Andrew J. Greenlee A Relational Analysis of Mobility in Illinois' Housing Choice

Voucher Program

Michael Lens Estimating the Spatial Relationships Between Subsidized

Housing and Crime

Brian McCabe An Empirical Test of the Homeowner Citizen Hypothesis

Voices From the Street: Exploring How Older Adults and Kelly Mills-Dick

Outreach Workers Define and Mitigate Problems Associated

With Urban Elder Homelessness

The Social Organization of Suburban Poverty: A Community Alexandra Murphy

Study of Poverty in the Suburbs

Michael Powe Loft Living in Skid Row: Policies, Plans, and Everyday

Practices in a Distressed Neighborhood

Richard J. Smith Immigrant and Minority Entrepreneurship in Federal

Community Development Programs

Meghan A. Burke Active Members of Diverse Communities: Race and the

Doing of Diversity

Barbara Harris Combs The Ties That Bind: The Role of Place in Social Cohesion,

Racial Identity Formation, Accord, and Discord in Two Historically Black-Gentrifying Atlanta Neighborhoods

Courtney Cronley www.homeless.org/culture: Analyzing the Relationship

Between Organizational Culture and HMIS Use Among

Homeless Service Providers

Martha M. Galvez Defining "Choice" in the Housing Choice Voucher Program

Timothy J. Haney Off to the (Labor) Market: Women, Work, and Welfare

Reform in 21st Century American Cities

Richard Koenig Improving Tenants' Lives Through Affordable Rental Housing:

Developer and Location Impacts on Quality of Life and Capital

Constantine E. Kontokosta The Political Economy of Inclusionary Housing: Adoption,

Implementation, and Neighborhood Effects

Amanda J. Lehning Local Government Innovation Creating Aging-Friendly

Communities: A Strategy for Aging in Place

Rachel Meltzer Public Goods, Private Solutions: Essays on Private Governments

and the Supplementation of Public Services

Jonathan S. Spader Implications of Risk-Based Pricing for Affordable Home-

ownership and Community Reinvestment Goals

Kristie A. Thomas Homelessness and Domestic Violence: Examining Patterns of

Shelter Use and Barriers to Permanent Housing

Danielle Wallace An Investigation of Individual Perceptions, Neighborhood,

and Disorder

Julia M. Wesley Revivals Among the Urban Poor: A Look at Civic Participation

and Collective Efficacy in Churches

2007

Debbie Becher Valuing Property: Eminent Domain for Urban Redevelopment,

Philadelphia 1992-2007

Matthew Desmond Eviction and the Reproduction of Poverty

Yong Jun Shin Communication Ecology and Urban Politics: The Case of

Local Low-Income Housing Policy

Diana L. Karafin Racial and Ethnic Integration in U.S. Metropolitan Neighbor-

hoods: Patterns, Complexities, and Consequences

Julia Koschinsky Modeling Spatial Spillover Effects From Rental to Owner

Housing: The Case of Seattle

David Madden The Public and Urban Development in Brooklyn: A

Historical-Ethnographic Case Study

Charles L. Nier, III Tell Them, We're Rising: Credit Discrimination and African-

American Homeownership in Philadelphia During the Great

Migration, 1910-60

Evelyn M. Perry Race in Place: Evaluating the Promise of Residential Integration

Charlene M. Reiss Measuring Client Participation in Organizational Decision-

making: A Survey of Agencies Providing Emergency and

Temporary Shelter

Jenna (Rosie) Tighe Opposition to Affordable Housing: How Perceptions of Race

and Poverty Influence Views

Andrée Tremoulet Policy Responses to the Closure of Manufactured Home

Parks in Oregon

Anita L. Zuberi Neighborhood Safety and Moving to Opportunity: Under-

standing Gender and Life Course Differences Using a

Mixed-Methods Approach

2005

Ryan Allen "Sometimes It's Hard Here to Call Someone to Ask for Help":

Social Capital in a Refugee Community in Portland, Maine

Shirley Y. Chao Optimizing Food and Nutrition Services in Assisted Living

Facilities for Older Adults: The FANCI (Food And Nutrition

Care Indicators) Study

Scott E. Davis A Structural Model of the Effects of Housing Vouchers on

Housing Consumption and Labor Supply

Keri-Nicole Dillman Ownership and Outcomes: Investigating Nonprofit and

For-Profit Subsidized Housing Developers

Nicole Esparza Shelters, Soup Kitchens, and Supportive Housing: An

Open Systems Analysis of the Field of Homeless Assistance

Organizations

Catherine Fennell The Last Project Standing: Building an Ethics for a City

Without Public Housing

Michele A. Gilbert Race, Concentrated Poverty, and Policy: Empowerment Zones

in Distressed Urban Areas

George Hobor Post Industrial Pathways: The Economic Reorganization of

the Urban Rust Belt

Matthew D. Marr Better Must Come: Exiting Homelessness in Two Global

Cities, Los Angeles and Tokyo

Patrick McNamara Collaborative Success and Community Culture: Cross-

Sectoral Partnerships Addressing Homelessness in Omaha

and Portland

Jaren C. Pope Limited Attention, Asymmetric Information, and the Hedonic

Model

Jane Rongerude The Sorted City: San Francisco, Hope SF, and the Redevelop-

ment of Public Housing

Jenny Schuetz Guarding the Town Walls: Mechanisms and Motives for

Restricting Multifamily Housing in Massachusetts

Gretchen E.L. Suess Beyond School Walls: The Politics of Community and Place

in Two Philadelphia Neighborhoods

Barbra Teater Residential Mobility and the Section 8 Housing Choice

Voucher Program: Factors Predicting Mobility and the Residential Decisionmaking Process of Recipients

Griff Tester The Relational and Status Foundation of Gender Discrimina-

tion in Housing

Gretchen Weismann The Relative Risk: Parenting, Poverty, and Peers in the Three-

City Study of Moving Opportunity

2004

James Armstrong Lessons Drawn From Local Housing Authorities: Characteris-

tics of Survival and Success

Andrew Aurand Is Smart Growth Smart for Low-Income Households: A Study

of the Impact of Four Smart Growth Principles on the Supply

of Affordable Housing

Lisa K. Bates A Housing Submarket Approach to Neighborhood Revitaliza-

tion Planning: Theoretical Considerations and Empirical

Justifications

Gregory S. Burge A Theoretical and Empirical Investigation of the Effects of

Impact Fees on the Affordability of Starter Homes

George R. Carter, III From Exclusion to Destitution: Race, Affordable Housing,

and Homelessness

Kristen B. Crossney The Unintended Consequence of Predatory Lending: An Exam-

ination of Mortgage Lending in Philadelphia, Pennsylvania

Matthew Cuddy A Practical Method for Developing Context-Sensitive

Residential Parking Standards

Arielle Goldberg In Search of the Public Good: Agenda Setting and Policy

Formulation for Post-9/11 New York City

Yan Y. Lee Government Intervention in Mortgage Credit Markets: Increases

in Lending to Minority and Low-Income Communities, Reductions in Neighborhood Crime From Homeownership, and Potential Efficiency Gains for Banks From Regulation

Michael McQuarrie From Backyard Revolution to Neoliberalism: Community

Development, Civil Society, and the American Third Way

Criseida Navarro-Diaz Economic Advancement or Social Exclusion? Less-Educated

Workers, Costs-of-Living, and Migration in High-Tech Regions

Pamela Ann Rogers Intraurban Mobility Patterns of Mexican Immigrants in

Emerging Gateways

Sapna Swaroop The Social Consequences of Racial Residential Integration

Mark Tigan Citizen Participation in U.S. Department of Housing and

Urban Development Programs: From the Great Society to the

New Federalism

Michael Wenz Casino Gambling and Economic Development

Duan Zhuang Redlining Revisited: Spatial Dependence and Neighborhood

Effects in Mortgage Lending

2003

Tiffany Gayle Chenault "We Did It for the Kids," Housing Policies, Race, and Class:

An Ethnographic Case Study of a Resident Council in a

Public Housing Neighborhood

Alexandra M. Curley HOPE and Housing: The Effects of Relocation on Movers'

Economic Stability, Social Networks, and Health

Zaire Dinzey-Flores Fighting Crime, Constructing Segregation: Crime, Housing

Policy, and the Social Brands of Puerto Rican Neighborhoods

Robert P. Fairbanks, II Communal Re-Appropriation of Blighted Spaces: Govern-

mentality and the Politics of Everyday Life in the Kensington

Recovery House Movement

Martin Farnham Essays in Taxation, Aging, and Residential Location

Chad R. Farrell Urban Mosaics: Multiracial Diversity and Segregation in the

American Metropolis

David Greenberg Ways of Contending: Community Organizing and Develop-

ment in Neighborhood Context

Michal Grinstein-Weiss IDAs for Housing Policy: Analysis of Savings Outcomes and

Racial Differences

Derek S. Hyra Race, Politics, and Neighborhood Revitalization: The Economic

Transformation of Harlem and Bronzeville

Tatjana Meschede Bridges and Barriers to Housing for Homeless Street Dwellers:

The Impact of Health and Substance Abuse Services on

Housing Attainment

Juris Milestone Universities, Cities, Design, and Development: An Anthro-

pology of Aesthetic Expertise

Joseph B. Nichols Mortgage Contracts and the Definition Of and Demand For

Housing Wealth

Martha Trenna Valado Factors Affecting Homeless People's Perception and Use of

Urban Space

Oswaldo Urdapilleta A Policy Model of Multiple Safety Net Program Participation

and Labor Supply

Qingfang Wang Geographic Perspectives on Ethnic Labor Market Segmenta-

tion in the United States

Yizhao Yang Physical Form and Neighborhood Satisfaction: Evidence

From the American Housing Survey

Grigoriy Ardashev Fragmentation, Sprawl, and Economic Development:

An Analysis of 331 Metropolitan Areas in the United States

Philip Ashton Advantage or Disadvantage? The Changing Institutional

Landscape of Central-City Mortgage Markets

William J. Bartosch Congress, Problem Definition, and Inattentive Publics:

An Analysis of Disability Policymaking for Alcoholics and

Drug Addicts

Southern California: A New Look at Cities and Redistributive

Spending

Fred Ellerbusch Residential Redevelopment of Brownfields—Is Human

Health Being Protected?

Todd Gish Building Los Angeles: Urban Housing in the Suburban

Metropolis, 1900-36

Jennifer Gress Understanding the Role of Social Capital in the Production

of Affordable Housing in Orange County, California

James Hanlon Distressed Public Housing and HOPE VI Revitalization:

An Analysis of Park DuValle in Louisville, Kentucky

Michael Hollar Central Cities and Suburbs: Economic Rivals or Allies?

Eunju Hwang Desire to Age in Place Among Korean American Elders in

Minnesota

Mona Koerner Performance of the Hollow State: State and Local Responses

to the Devolution of Affordable Housing

David Mainor Urban Transformations: Does Inner-City Revitalization Pose

a Risk to Neighborhood Cohesion?

Martha M. Matsuoka From Neighborhood to Global: Community-Based Regionalism

and Shifting Concepts of Place in Community and Regional

Development

Deirdre A. Oakley Fallacies of the American Welfare State: The Enduring

Response of Community- and Faith-Based Organizations— Homeless Shelters and Relief Services in New York City

During the 1920s and 1990s

Michele Wakin Documenting the Use of Vehicles as Housing: Towards a

More Permanent Solution

Mark T. Wright Low Income Housing Tax Credits: Comparing Nonprofit

Versus For-Profit Developments in Terms of Cost and Quality

Zhou Yu Access to Homeownership: Race-Ethnicity, Immigrant Status,

and Changing Demographics

Jennifer Altman Matching University Resources to Community Needs:

Case Studies of University-Community Partnerships

LaTanya Brown A Study to Determine if HOPE VI Sites Influence Area Housing

Susan Clampet-Lundquist Hope or Harm: Deconcentration and the Welfare of Families

in Public Housing

Sarah Coffin The Brownfields Reality Check: A Study of Land Value and

the Effects of Brownfields on the Locations of Section 8

Housing

Silvia Dominguez Latina Immigrants in Public Housing: Race Relations, Social

Networks, and Access to Services

Roxanne Ezzet-Lofstrom Valuation of Metropolitan Quality of Life in Wages and Rents

Leslie Frank "I Never Really Took Much Notice": The FHA and Suburban-

ization in the Providence Metropolitan Area, 1934–55

Falan Guan Multi-Worker Households Residential Location Choices—

A Disaggregate Comparative Approach

Carolina Katz Reid Achieving the American Dream? A Longitudinal Analysis of

the Homeownership Experiences of Low-Income Families

Jibum Kim Community Context and the Lives of Korean American

Immigrant Elderly

Richard W. McConaghy Mortality, Moveout, and Refinancing as Factors in HECM

Reverse Mortgage Payoffs

Jonathan Q. Morgan The Role of Regional Industry Clusters in Urban Economic

Development: An Analysis of Process and Performance

Howard Nemon Community Economic Development in Distressed Urban

Neighborhoods: A Case Study of the Philadelphia Empower-

ment Zone

Mathew Reed Moving Out: Section 8 and Public Housing Relocation in

Chicago

Daniel A. Sandoval Rising Tide, Sinking Boats: The Consequences of Economic

Restructuring and Racial Segregation for Connecticut's Inner

City Poor

Kai A. Schafft Tracking Incidence of Residential Mobility Among Poor

Families in Upstate New York Through Public School Enrollments: Economic Change, Housing Insecurity, and "Poverty

Migration"

Susan Thering Documenting the Community Capacity Building Benefits of

Public Participation in Community Design and Planning and

Developing Indicators of Community Capacity

Zhong Yi Tong The Impact of Targeted Homeownership Tax Credit Program:

Evidence From Washington, D.C.

Tien-Chien Tsao New Models for Future Retirement: A Study of College/

University Linked Retirement Communities

Shannon Van Zandt Achieving The American Dream: The Impact of Homeowner-

ship on Opportunity for Low- and Moderate-Income

Individuals

Daniel A. Wishnoff The Tolerance Point: Race, Public Housing, and the Forest

Hills Controversy, 1945–75

2000

John Baranski Making Public Housing in San Francisco: Liberalism, Social

Prejudice, and Social Activism, 1906-76

Susan K. Brown Isolation and the Enclave: The Presence and Variety of Strong

Ties Among Immigrants

Alvaro Cortes The Impact of Urban Universities on Neighborhood Housing

Markets: University Decisions and Non-Decisions

Spencer M. Cowan The Impact of Statewide Inclusionary Land Use Laws on

the Supply and Distribution of Housing for Lower Income

Households

Lynne M. Dearborn Immigrant Culture and Housing Provision, Examining

the Nexus: A Case Study of the ACTS Landmark Housing Program and Its Hmong Participants (3-Volume Dissertation)

David Eldridge The Making of a Courtroom: Landlord-Tenant Trials in

Philadelphia's Municipal Court

Ajay Garde New Urbanism and Sustainable Growth: The Making of a

Design Paradigm and Public Policy

Jennifer Glanville Ties and Trust: Understanding How Social Capital Operates

in Neighborhoods

Judith Grant Long Full Count: The Real Cost of Public Subsidies for Major

League Sports Facilities

Joe Grengs Transit Turning Inside Out: Federal Transportation Policy and

Inner-City Accessibility During the ISTEA Years

Ed Hamlyn The Impact of Climate Change on the Upper Rio Grande Basin

Andrew Helms The Economics of Housing Renovation: Three Empirical

Studies

Amy Hillier Redlining and the Home Owners' Loan Corporation

Jennifer Johnson Finding Work in the City

William H. Lockhart Getting Saved From Poverty: Religion in Poverty to Work

Programs

Ellen Myerson HOME Rental Projects: Influence of Financing and Orga-

nizational Type on Project Efficiency, Project Location, and

Tenants Served

Marla Nelson Producer Services, Agglomeration Economies, and Intra-

Metropolitan Location: The Public Accounting Industry in

the Chicago and Minneapolis-St. Paul Regions

Sharon I. O'Donnell Quality Decisions: A Stochastic Equilibrium Model of

Homeownership

Jennifer Pashup Gentrification and Neighborhood Change: Who Goes, Who

Stays, and How Long-Term Residents Cope

Melina Patterson Learning Places: Community Schools in Community

Development

Karen Pence Essays on Government Policy and Household Financial

Decisions

Hollie Person Lund Breaking Down Barriers to Community Life: Social Contact,

Local Travel, and Community Sentiment and Cohesion in

Suburban Neighborhoods

Randal Pinkett Creating Community Connections, Sociocultural Con-

structionism, and an Asset-Based Approach to Community

Technology and Community Building

Eileen A. Robertson-Rehberg Federal Funding and Community Development: An

Evaluation of the Strategic Uses of Small Cities Community

Development Block Grants in Upstate New York

Juan Sandoval The Geography of Opportunity and Vulnerability: State

TANF Policy, Welfare Dependency, and the Diversity of

Welfare Caseloads

Laura Solitare Public Participation in Brownfields Redevelopment in

Residential Neighborhoods

Jill Strube Fiscal and Organizational Determinants of Transportation

Outcomes: A Quantitative and Qualitative Analysis of

Sustainability Factors

Rainer vom Hofe A Regional Computable General Equilibrium (CGE) Model

for HUD Policy Analysis: The Case of New York State

Malik Watkins Faith/Community-Based Organizations and the Political

Process Model: Social Mobilization as an Explanation for

Member Participation in Community Building

Laura Wolf-Powers The Role of Labor Market Intermediaries in Promoting

Employment Access and Mobility: A Supply- and Demand-

Side Approach

1999

Sandra L. Barnes Positive Homeownership Attitudes, Homeownership Behavior,

and Neighborhood Ties in Poor Urban Neighborhoods

Daniele Bondonio Do Geographically Targeted Development Incentives Revitalize

Communities? Evidence From the State Enterprise Zone

Programs

Sherri Lawson Clark Policy, Perceptions, and Place: An Ethnography of the

Complexities of Implementing a Federal Housing Program

Kelly J. Clifton Local Access, Non-Work Travel, and Survival Tactics In

Low-Income Neighborhoods

Sarah S. Gardner Green Visions for Brownfields: Policy Coalitions for Urban

Redevelopment

Roger B. Hammer The Geography of Residential and Employment Inequality:

Workplace and Home Place in Urban Space

Lezlee Hinesmon-Matthews Faith-Based Versus Secular Approaches to Community

Development in African-American Communities: The Case

of Los Angeles

Jerome Hodos Second Cities: Globalization, Institutions, and Political

Culture in Struggling Regions

Thomas Kamber Local Politics and Housing Vouchers

Lucie Laurian Mobilization as a Response to Risk Perceptions and Declines

in Housing Values in Communities Around Superfund Sites

Michael Leo Owens Pulpits and Policy: The Politics of Black Church-Based

Community Development in New York City, 1980–2000

Stephanie Post Cities and Their Suburbs: "Go Along to Get Along"

Stefan Rayer The Incorporation of Peripheral Areas in Metropolises Under-

going Restructuring

Mary Gail Snyder Informal Housing: Shelter Strategies and Resources Among

Low-Income Households

Lisa A. Sutherland Creating Healthy Communities One Byte at a Time

Amy Winston Factions and Corporate Political Strategies in Harlan County,

Kentucky: Implications for Community Sustainability

1998

Mahyar Arefi Jump-Starting Main Street: A Case Study of the Los Angeles

Neighborhood Initiative (LANI)

Karen J. Baehler Fair Shares and Formula Fights: A Study of Federal Social

Welfare Distribution

John Wesley Edwards Building the Open City? Residential Mobility and Urban

Policy Innovation in the 1970s

Rachel Garshick Kleit Housing, Social Networks, and Access to Opportunity:

The Impact of Living in Scattered-Site and Clustered Public

Housing

Laura E. Harris A Home Is More Than Just a House: A Spatial Analysis of

Affordable Housing in Metropolitan America

Edward J. Jepson, Jr. The Meaning of Ecosystem Theory to the Planning Profession—

An Interpretation and Analysis of Sustainability

Nicole Marwell Social Networks and Social Capital as Resources for Neighbor-

hood Revitalization: Volume One and Two

Ellen A. Merry The Effect of the Mortgage Interest Deduction on Mortgage

Debt and Housing Demand

Gabriella Modan The Struggle for Neighborhood Identity: Discursive Construc-

tions of Identity and Place in a U.S. Multiethnic Neighborhood

Kristopher Rengert The Effect of Minority Ownership of Financial Institutions

on Mortgage Lending to Minority and Lower Income Home

Seekers: A Cross-Section and Time-Series Analysis

Julia Sass Rubin Exploring the Origins and Behavior of Organizations

Operating on the Institutional Cusp: The Case of Community

Development Venture Capital

Brian Schmitt Do Community Reinvestment Act Agreements Work?

Mara S. Sidney Linking National Policy Designs and Local Action: A Compari-

son of Fair Housing and Community Reinvestment Policies

Theresa Y. Singleton Reinvesting in Community: The Organizational Impacts of

Community Reinvestment

Lois A. Stanley How Context Influences Local Economic Development:

Strategies for Military Base Redevelopment in the 1990s

1997

Raisa Bahchieva Racial Differences in Housing Search Behavior

Cecilia Castelino Staying Put and Evicting the Batterer: Institutional and Non-

Institutional Strategies Some Battered Women Use

Karen Chapple Paths to Employment: The Role of Social Networks and

Space for Women on Welfare in San Francisco

Kathyrn M. Doherty Emerging Patterns of Housing, Community, and Local

Governance: The Case of Private Homeowners Associations

Larissa Larsen A Comparison of Chicago's Scattered Site and Aggregate

Public Housing Residents' Psychological Self-Evaluations

Lisa E. McGuire Welfare to Work Transition With Public Housing Residents:

Applications of the Transtheoretical Model

June Y. Park A New Understanding of Our Nation's Rising Homeless Rates

and Low Rent Housing Vacancy Rates

Becky Pettit Navigating Networks and Neighborhoods: Residential

Mobility of the Urban Poor

Kenneth E. Poole The Role of Practitioner Networks in the Successful Diffusion

and Implementation of Policy Innovations: Lessons From

Enterprise Zone Experiences

Vera Prosper Tenant Aging in Public and Publicly Assisted Multifamily

Housing and Its Public Policy Implications for Housing and

Long-Term Care

Robert Self Shifting Ground in Metropolitan America: Class, Race, and

Power in Oakland and the East Bay, 1945-77

Kala Seetharam Sridhar Urban Economic Development in America: Evidence From

Enterprise Zones

Patricia Stern Smallacombe Why Do They Stay? Rootendness and Isolation in an Inner-

City White Neighborhood

Scott Susin Housing the Poor

Mark A. Wallace The Benefits of Scarcity: An Analysis of the Windfall Gains

From Limited Recipients in Competitive Grant Programs

Jenell Williams Paris African-American Women's Activism and Ghetto Formation

in Washington, D.C.

Sean Zielenbach The Art of Revitalization: Improving Conditions in Distressed

Inner-City Neighborhoods

1996

Susan Baer Gentrification and the Role of Community Organizations in

Preventing African-American Displacement

Victoria Basolo Housing Policy in the Local Political Economy: Understanding

the Support for Affordable Housing Programs in Cities

Liesette N. Brunson Resident Appropriation of Defensible Space in Public Housing:

Implications for Safety and Community

Reid Cramer Local Economic Development Planning in Low-Income

America: The Implementation of the Empowerment Zone

and Enterprise Community Program

Dale A. Darrow An Analysis of the Demographic and Developmental Impacts

of Central-City Rail Transit Stations

James R. Elliott The Work of Cities: Underemployment and Urban Change in

Late-Century America

Margaret Etukudo Analysis of Small and Microenterprise Programs: Implications

for Urban Economic Development Policy

Hongmian Gong Location Analysis of Business and Professional Services in

U.S. Metropolitan Areas, 1977–92

Craig Gundersen Direct Measures of Poverty and Well-Being: A Theoretical

Framework and an Application to Housing Poverty in the

United States

Seong Woo Lee Models of Homeownership: Immigrants' Assimilation,

Structural Type, and Metropolitan Contextual Effects on

Homeownership Attainment

Atiya Mahmood Work and Home Boundaries: Socio-Spatial Analysis of

Women's Live-Work Environments

Michael T. Maly Racial and Ethnic Diversity in Select U.S. Urban Neighbor-

hoods, 1980 to 1990

Marc J. Perry Using Geo-Demographic Methods for Improving Small-Area

Population and Housing Unit Estimates

Laxmi Ramasubramanian Knowledge Production and Use in Community-Based

Organizations: Examining the Impacts and Influence of

Information Technologies

Janet L. Smith Interpreting Neighborhood Change

1995

Sheila Crowley A Constructivist Inquiry of the Interpretation of Federal

Housing Policy In and Among Three Entitlement Jurisdictions

William H. Dozier The Role of Race in the Perpetuation of Inadequate Housing

Bradley R. Entner Wright Pathways Off the Streets: Homeless People and Their Use of

Resources

Eric Fure-Slocum The Challenge of the Working-Class City: Recasting Growth

Politics and Liberalism in Milwaukee, 1937-52

Karen J. Gibson Income, Race, and Space: A Comparative Analysis of the

Effects of Poverty Concentration on White and Black Neighborhoods in the Detroit and Pittsburgh Metropolitan Areas

Ingrid Gould Ellen Sharing America's Neighborhoods: The Changing Prospects

for Stable Racial Integration

Catherine Hill Re-Use of Former Military Bases: An Evaluation of Four

Converted Naval Bases

Neil Kraus Race, Neighborhoods, and Community Power: Buffalo Politics,

1935–95

Theresa J. Mah

Buying Into the Middle Class: Residential Segregation and

Racial Formation in the United States, 1920-64

Anthony Pennington-Cross Simultaneous Equations Model of Metropolitan Area

Development and Spatial Interaction

Jessica Pitt Towards Comprehensive Community Development Practices:

The Responses of Community Development Corporations

Yodan Y. Rofe The Usefulness of "Neighborhood Experience Maps" as a

Tool in City Planning and Urban Design

Donna Rubens An Ethnographic Case Study of the Organization of Care in

a Transitional Housing Project for Pregnant and Parenting

Teens: Program and Policy Implications

Thomas W. Sanchez Equity Implications and Impacts of Personal Transportation

Benefits on Urban Form

Frank D. Beck Human Ecology, Pro-Growth Effort, and Community

Development: The Case of Enterprise Zones (Tax Incentives,

Economic Development)

Cynthia Bogard No Place Like Home: Rehousing Homeless Families in an Age

of Declining "Family Values"

Sandra Edmonds Crewe Unchallenged and Unmotivated: An Ethnographic Study

of Sanctioned Welfare Reform Recipients in Federally

Subsidized Housing

Christopher Zigmund Galbraith Old Houses Never Die: Assessing the Effectiveness of Filter-

ing as a Low-Income Housing Policy

Taeil Kim Place or Person? A Labor Market Analysis of Central-City

Poverty

Max Lu Decisionmaking Analysis of Household Mobility and

Migration in the United States, 1985–89

J. Jeff McConnell The Social Establishment of Homelessness: Social Policy

and Individual Experience in the Development of a Social

Problem

Wendy S. Meister Creating Neighborhoods: Physical Environment, Resident

Involvement, and Crime at a Revitalized Housing Project

Reynold F. Nesiba Interstate Banking and Community Reinvestment: An

Evaluation of How Bank Mergers and Acquisitions Influenced Residential Lending Patterns in St. Joseph County, Indiana,

1985-93

Zeynep Önder Public Policy Issues Related to FHA Financing: FHA

Borrowers, FHA Loan Limit, and Homeownership

Nicolas O. Rockler Regional Economic Performance and Public Infrastructure

Investment

Lisa Servon Reconstructing Urban Poverty Policy: Alternative Credit,

Poverty Alleviation, and Economic Development in U.S.

Inner Cities

Michael A. Stoll The Relative Importance of Space and Race in Urban Young

Adult Labor Markets

Camille Zubrinsky Charles I Have Always Wanted to Have a Neighbor, Just Like You:

Race and Residential Segregation in the City of Angels