

728.1
(016)
H68
1966

60

books on housing
and urban planning

Department of Housing and Urban Development
Library
Washington, D. C. 20410 August 1966

DEPARTMENT OF HOUSING
AND URBAN DEVELOPMENT

NOV 14 1969

LIBRARY
WASHINGTON, D.C. 20410

60

books on housing
and urban planning

U.S. Department of Housing and Urban Development,
Library
Washington, D. C. 20410 August 1966

728.1
(016)
#68
1966

TABLE OF CONTENTS

	Page
Foreword.....	i
I. Books.....	1
II. Individual Authors and Editors Index.....	14
III. Subject Categories Index.....	15
IV. Publishers' Addresses	16
V. Other Information Sources	18

FOREWORD

This bibliography is a selection of generally recent publications for those interested in housing and urban planning. The 60 books should give a newcomer to these fields a working knowledge of the broad problems of urban America. Inclusion of a book or organization does not indicate official endorsement.

The call numbers in parentheses following each item are those of the Department of Housing and Urban Development Library.

The books are available to Departmental personnel from the HUD Library.

Non-Departmental personnel should be able to borrow these books from their local libraries. They may be purchased from the publishers whose addresses are noted in Part IV.

The Department of Housing and Urban Development distributes only its own publications.

I. BOOKS

1. Abrams, Charles
The city is the frontier. New York, Harper and Row, 1965. 394 p. (711.4 A17) \$6.50
Shows intense concern for the city. Abrams expresses himself in colorful, amusing, controversial, often sweeping statements which jolt the reader out of any detachment he may have. Urban renewal occupies a prominent place in this critique of the city.
2. American Academy of Political and Social Science. Urban revival: goals and standards. Philadelphia, 1964. 243 p. (Its Annals, V. 352) (301.15 A52u) \$2.00
Intelligent, articulate, diverse, exciting views, by recognized authorities, of what should be the goals, as cities are developed and renewed. Some of the essays consider the city as an entity, while others focus on a particular aspect.
3. Beyer, Glenn H.
Housing and society. New York, Macmillan, 1965. 595 p. (728.1 (07) B29 1965) \$8.95
Reliable, exhaustively developed topics on all the major aspects of housing. A basic volume for judging solutions offered to housing and urban problems by other authors and practitioners.
4. Biddle, William W.
Community development process: the rediscovery of local initiative by William W. Biddle and Loureide J. Biddle. New York, Holt, Rinehart, and Winston, 1965. 334 p. (301.15 B42) \$5.50
Planners will find in the community development process a means to democratize planning. Book encourages citizen initiative and participation by giving definition and content to this process.
Authors couple their extensive experience with a realization that a more scientific methodology for use with this subject is needed.
5. Bollens, John C.
The metropolis: its people, politics, and economic life by John C. Bollens and Henry J. Schmandt. New York, Harper and Row, 1965. 643 p. (352 B65) \$8.95
Emphasizes process and behavior as well as form and structure in the present metropolitan areas. This extensive study is particularly good for its review of the various approaches to governing these urbanized areas.

6. Boskoff, Alvin
The sociology of urban regions. New York, Appleton-Century-Crofts Co., 1962. 370 p. (301.15 B67) \$6.25
A clearly written, easy-paced survey of the urban structure as it now exists. Good introductory reading.
7. Chapin, F. Stuart, Jr.
Urban land use planning, 2nd ed. Urbana, Ill., University of Illinois Press, 1965. 498 p. (711.14 C31 1965) \$7.95
Makes a thorough presentation of all the major points to be encompassed in a city plan. A most useful work for students or professionals.
8. Chermayeff, Serge
Community and privacy, toward a new architecture of humanism, by Serge Chermayeff and Christopher Alexander. Garden City, N.Y., Doubleday, 1963. 236 p. (720 C32) \$5.95
Exhibits unusual concern for the erosion of the human habitat by two enemies - cars and noise. The authors hope to enable designers so to organize their tasks that artistic intuition and technical capacity can work together. The idea is to create a physical environment in which urban man may once more find his "life in equilibrium."
9. Colborn, Fern M.
The neighborhood and urban renewal. New York, National Federation of Settlements and Neighborhood Centers, 1963. 142 p. (711.585 C65n) \$2.50
Written to provide information for neighborhood center workers and those agencies that coordinate with them as urban renewal programs are implemented. First part of book briefly summarizes Federal urban renewal programs. The second part shows how the use of these programs have affected the people and social work in renewal areas.
10. Committee for Economic Development
Guiding metropolitan growth: a statement of national policy. New York, 1960. 47 p. (711.3 C65) \$2.00
The Research and Policy Committee of CED concludes that the use of the land and other economic resources in metropolitan areas is at the heart of the urban problem. To solve this problem this committee recommends: the reorganization of governments, enlistment of business leadership, recasting of urban renewal, and the improvement of the economic base studies. It is an analytical and dispassionate report. A brief, basic orientation to urban problems.
11. Cunningham, James V.
The resurgent neighborhood. Notre Dame, Ind., Fides Publishers, 1965. 224 p. (711.581 C85) \$3.95.
Attempts the difficult task of defining a neighborhood. Examines how it functions as an aid to man in his efforts to attain a good place to live within the urban environment.
Case histories are given for several areas that are renewing themselves.
12. Danielson, Michael N.
Federal-metropolitan politics and the commuter crises. New York, Columbia Univ. Press, 1965. 244 p. (388 D15) \$6.00
A minute analysis of the roles of the central city, the suburbs, the states, and the urban congressmen in the passage of the Transportation Acts of 1958 and 1964. New York's metropolitan region commuter problems played a major part in the changes made and the types of aid incorporated. Possible patterns of future Federal-metropolitan politics are developed at the close of the study.
13. Davies, J. Clarence, III
Neighborhood groups and urban renewal. New York, Columbia University Press, 1966. 235 p. (Metropolitan series no. 5) (711.585 (7471) D18n) \$6.75
A thorough and revealing study of neighborhood groups that took action to influence the direction of three proposed renewal projects in New York City. The weaknesses, strengths and political influences that are exposed make interesting and useful reading for planners, government officials, sociologists and politicians.
14. Doxiadis, Constantinos A.
The new world of urban man, by Constantinos A. Doxiadis and Truman B. Douglass. Philadelphia, United Church Press, 1965. 127 p. (301 D69n) \$1.60
A lively series of dialogue lectures between the authors. New ideas are offered for the reader's consideration and stimulation.
15. Duhl, Leonard J., ed.
The urban condition: people and policy in the metropolis. Edited by Leonard J. Duhl with the assistance of John Powell. New York, Basic Books, 1963. 410 p. (711.3 D83) \$10.00
Presents many new insights into problems caused or intensified by the urban environment. Contributors are well-known psychologists, educators, biologists, lawyers, economists, architects, sociologists, welfare workers and social planners. Each specialist adds to

the body of knowledge needed for planning for the health and improved social relationships of urban society.

16. Dyckman, John W.

Capital requirements for urban development and renewal, by John W. Dyckman and Reginald R. Isaacs. New York, McGraw-Hill, 1961. 334 p. (ACTION series in housing and community development) (711.585 D92) \$11.50

This study makes an analysis of the gigantic economic undertaking of total urban development and renewal. The authors focus on policy alternatives and have tried to assess the country's financial ability to meet renewal requirements. A case study of a medium-sized metropolitan area is used for various projections, conclusions and applications to the national picture. This is not an easily read book, but worth the extra effort.

17. Eckbo, Garrett

Urban landscape design. New York, McGraw-Hill, 1964. 248 p. (712 E24) \$16.50

Discusses the elements of space organization. Shows that our physical landscape need not be shoddy, mediocre or sterile. Particularly good for parks, squares and buildings in groups. Uses exciting illustrations, each accompanied by an intelligent analysis.

18. Elias, C. E., Jr., ed.

Metropolis: values in conflict, by C. E. Elias, Jr. and others. Belmont Calif., Wadsworth Pub. Co., 1964. 362 p. (711.3 E54) \$3.50

These essays are well chosen for adult discussion groups or college seminars. The contents stimulate the reader by presenting contending views such as: the city is unnatural and evil; the city is an expression of our civilization and only needs guidance to make it more conducive to being a satisfactory way of life. Many well-known people in housing and urban affairs have contributed their ideas on how to achieve better cities.

19. Fisher, Robert M.

Twenty years of public housing: economic aspects of the Federal program. New York, Harper, 1959. 303 p. (728.1 :331.18 F47) \$6.50

This is a balanced presentation of the origins, operations, achievements, and shortcomings of the public housing program as set up under the U.S. Housing Act. This book is an aid to understanding future activities in this specialized aspect of housing.

20. Fitch, Lyle C. and Associates

Urban transportation and public policy. Based on memoranda prepared by Alan Cripe and others. San Francisco, Chandler Pub., 1964. 279 p. (388 F47) \$6.00

A thorough examination of the issues involved in the transportation of people in large urban areas. Deficiencies of facilities, policies, and planning are analyzed objectively. Economic considerations and the technological potentials of various systems, either in use or projected, are scrutinized. Traces the development of federal policy and indicates the need for continued and even increased assistance in solving urban transportation problems.

21. Foote, Nelson N.

Housing choices and housing constraints, by Nelson N. Foote, Janet Abu-Lughod, Mary Mix Foley, Louis Winnick. New York, McGraw-Hill, 1960. 450 p. (ACTION series in housing and community development) (728.1 F66) \$12.50

A penetrating analysis of the social, economic, psychological, architectural design, and racial factors that influence consumers in the purchase or rental of dwellings. Emphasis is on diagnosis of consumer action rather than prescription of solutions.

22. Frieden, Bernard J.

The future of old neighborhoods; rebuilding for a changing population. Cambridge, M.I.T. Press, 1964. 209 p. (711.585 F74) \$7.50

Emphasizes gradual replacement of older areas of cities. Discusses the economic, social and political aspects with suggestions for appropriate public action.

23. Gallion, Arthur B.

The urban pattern; city planning and design, by Arthur B. Gallion and Simon Eisner. 2nd ed. Princeton, New Jersey, Van Nostrand, 1963. 435 p. (711.4 G15 1963) \$10.50

Excellent, well illustrated text that surveys the scope and function of urban planning. Authors convincingly show the need for society to assume more responsibility for the improvement of urban environment.

24. Geen, Elizabeth, ed.

Man and the modern city, by Edmund N. Bacon and others. Pittsburgh, University of Pittsburgh Press, 1963. 134 p. (301 G22) \$1.25

What values are gained by preserving or rehabilitating our cities? These ten essays inquire into the aims and methods of controlling our urban environment. Concludes that solutions to problems must utilize the knowledge from many subject disciplines.

25. George Washington University, Washington, D.C.
Man and metro. Washington, 1965. 68 p. (Report of lecture series on Urban and Regional Development, George Washington University 1964-65) (711.4 G26) \$1.25
Varying and informative views of urbanization. Shows how the same causes and effects can be interpreted differently because of the knowledge and role of the viewer.
26. Gottman, Jean
Megalopolis, the urbanized northeastern seaboard of the United States. New York, Twentieth Century Fund, 1961. 810 p. (711.3 G67) \$10.00
The French geographer, Jean Gottman, views the area between Portland, Maine, and Norfolk, Virginia, as a single entity. He considers it as an evolving prototype of urban growth. He has attempted a reasoned discussion of the many interrelated forces bearing on this region's rise and complexity. He says, "The frontier of the American economy is nowadays urban and suburban rather than peripheral to the civilized areas." The intellectual, excellently written narrative is accompanied by many maps, graphs, and tables.
- 26a. Von Eckardt, Wolf
The challenge of Megalopolis; a graphic presentation of the urbanized northeastern seaboard of the United States. Based on the original study by Jean Gottman. New York, Macmillan, 1964, 126 p. (711.3 V65) \$3.95
An aid to grasping the tremendous statistical outpouring of the basic volume.
27. Grebler, Leo
Urban renewal in European countries; its emergence and potentials. Philadelphia, University of Pennsylvania Press, 1964. 132 p. (711.585 (4) G72u) \$5.00
Europe led the world in slum clearance and social housing programs. Now Europe is attempting to cope with traffic demands and the need for expanded central business districts. The author examines the national programs of six countries. He then attempts the difficult task of summarizing and underlining the general trends. Points out the value of being cognizant of the European approach to renewal and urban growth.
28. Greer, Scott
Urban renewal and American cities; the dilemma of democratic intervention. Indianapolis, Bobbs-Merrill, 1965. 201 p. (711.585 G72) \$5.95
The author studied reports and legislation, made field observations and interviewed a number of the officials who were working with urban renewal. He has written a thoughtful, challenging assessment of the ability of the basic legislation at the Federal

level, and as presently used at the local level, to be truly successful in aiding urban areas to improve themselves. He offers some possible solutions to the fundamental dilemma he has brought to the reader's attention.

29. Grigsby, William G.
Housing markets and public policy. Philadelphia, University of Pennsylvania Press, 1963. 346 p. (728.1 G74) \$6.50
Aids greatly in understanding the intricacies of the operation of the housing market. Government programs originally designed for residential renewal are examined. Offers new lines of attack; indicates areas needing research, questions the effect of various programs on the housing market and suggests changes.
30. Gruen, Victor
The heart of our cities; the urban crisis: diagnosis and cure. New York, Simon and Schuster, 1964. 368 p. (711.4 G78) \$8.50
Author wants to see the city's core revitalized by catering to human health, comfort, convenience and enjoyment. Arresting photographs and schematic drawings.
31. Haar, Charles M.
Federal credit and private housing; the mass financing dilemma. New York, McGraw-Hill, 1960. 391 p. (ACTION series in housing and community development) (332.72 H11) \$12.50
A critical and analytical probing of the effectiveness of Federal programs for residential mortgage credit with suggestions on how they can be reshaped for new ends. Useful background information for understanding recent and proposed changes in Federal programs.
32. Haworth, Lawrence
The good city. Bloomington, Ind., Indiana Univ. Press, 1963. 160 p. (711.4 H18) \$4.50
A lucid discussion of what should be the underlying philosophical basis for decisions concerning the city.
33. Hirsch, Werner Z., ed.
Urban life and form. Papers presented at the Faculty Seminar on Foundations of Urban Life and Form (1961-62) sponsored by the Institute of Urban and Regional Studies, Washington University, St. Louis, Missouri. New York, Holt, Rinehart and Winston, 1963. 248 p. (711.4 H47) \$5.00
These essays were planned to improve understanding of the foundations of urban life and form. Each of the following aspects were considered for its basic influence -- philosophy, history, law, technology, social and political science.

34. Hunter, David R.
The slums; challenge and response. New York, Free Press, 1964. 294 p. (711.585 H857) \$6.95
Written for popular consumption with an emotional appeal for better understanding of the results of deprivations. Indicates that today's slum conditions in the United States have characteristics that differ from those of former years. Multiple and immediate solutions are presented and analyzed for probable effectiveness.
35. International City Managers' Association
Local planning administration, edited by Mary McLean. 3rd ed. Chicago, Published for the Institute for Training in Municipal Administration, 1959. 467 p. (711.4 :352 I57 1959) \$7.50
An excellent, clearly written work; gives the basic principles of urban planning with concrete suggestions for carrying out these principles. For all who work with housing and planning this is a good source book.
36. International City Managers' Association
Municipal finance administration. 6th ed. Chicago, Published for the Institute for Training in Municipal Administration, 1962. 519 p. (Municipal management series) (352.1 I57 1962) \$7.50
This volume approaches its subject from the viewpoint of top level administrators.
37. Investment Bankers Association of America.
Fundamentals of municipal bonds. 3d ed. Washington, D.C., 1963. 147 p. (332.6 I58 1963) \$2.00
This slender book is a collection of selected articles intended to answer the most common questions about municipal bonds. Topics include procedures in issuing, marketing, underwriting, and investing in bonds.
38. Jacobs, Jane
The death and life of great American cities. New York, Random House, 1961. 458 p. (711.4 J12) \$7.50
Mainly from her own observations, the author diagnoses the many ills of her city, New York. Her prescriptions are unorthodox. Her great concern is for the people who choose to live in highly urbanized areas. She uses satire to attack the standard tenets of city planning, renewal activities, and public housing which she believes ignore these people and their needs. It is controversial and stimulating and has been extensively discussed in the planning literature.
39. Klamman, Saul B.
The postwar residential mortgage market. A study by the National Bureau of Economic Research. Princeton, Princeton University Press, 1961. 301 p. (National Bureau of Economic Research. Studies in capital formation and financing no. 8) (333.33 K51) \$7.50
Residential real estate is the largest single component of national wealth. This exhaustive statistical study examines markets, flow of funds, portfolio policies, interest rates, and the growth and operation of companies in the residential mortgage market.
40. Law and Contemporary Problems
Urban problems and prospects. Durham, N.C., Duke University School of Law. Winter, 1965. 229 p. (entire issue) \$3.00
A penetrating, incisive probe of a selected number of urban problems. Legal, financial and political forces in urban areas are analyzed. Every student of the urban scene should study the pros and cons presented.
41. Meyer, John Robert
The urban transportation problem by J. R. Meyer, J. F. Kain and M. Wohl. Cambridge, Harvard University Press, 1965. 427 p. (A Rand Corporation research study) (388 M29u) \$11.95.
Difficult to read, but well worth the effort. Contains a wealth of material. It is particularly strong on the economics of transportation. Many commonly held concepts are examined and empirically tested for validity. The complex relationships of technology, social behavior, and economic forces are examined as factors that affect the planning for transportation.
42. Meyerson, Martin
Housing, people, and cities, by Martin Meyerson and others. New York, McGraw-Hill, 1962. 386 p. (ACTION series in housing and community development) (728.1 M2) \$9.75
Emphasis is placed on housing and its part in the pattern of urban development. Pertinent findings of the other ACTION studies completed over a five year period are drawn into this all-inclusive work. A good presentation of the interrelationships of housing with social and economic factors.
43. Mumford, Lewis
The city in history, its origins, its transformations, and its prospects. New York, Harcourt, Brace and World, 1961. 657 p. (711.4 M85c) \$11.50
A study of this colorful, descriptive, sociological tome will help in understanding the conditions that have molded and still shape cities. Chapters 16-18

indicate Mumford's judgment about what is happening to civilization: our cities, or "containers," as he refers to them.

For the author's suggestions to architects and planners about guiding the form of our cities see "The Future of the City." This series appeared in the Architectural Record.

Part I The disappearing city. p. 121-128, October 1962

Part II Yesterday's city of tomorrow. p. 139-144, November 1962

Part III Megalopolis as anti-city. p. 101-108, Dec. 1962

Part IV Beginnings of urban integration. p. 119-126, Jan. 1963

Part V The future of the city: social complexity and urban-design. p. 119-126, Feb. 1963.

Single issues \$2.00

44. Nash, William W.

Residential rehabilitation: private profits and public purposes. New York, McGraw-Hill, 1959. 272 p. (ACTION series in housing and community development) (711.585 N17r) \$8.00

Purpose was to find a rational basis for public policies aimed, on the one hand, at improving the economic potentials of rehabilitation and on the other, at defining the area in which the community may determine that private effort must be supplemented by some form of public action. Examples are analyzed for possible application to similar problems in other urban areas.

45. Reiner, Thomas A.

The place of the ideal community in urban planning. Philadelphia, University of Pennsylvania Press, 1963. 194 p. (711.4 R24) \$8.50

Urban planning must concern itself with attaining an improved environment. The author analyzes the physical aspects of designs for utopias of the past seventy years. He concludes that a model of an ideal community (neighborhood, town, city, or metropolis) is a valid tool in urban planning.

46. Reps, John W.

The making of urban America: a history of city planning in the United States. Princeton University Press, 1965. 574 p. (711.4 R26) \$25.00

Browsing through this well documented and fully illustrated book gives the reader a better understanding of early attempts to physically shape our cities, towns and villages.

47. Ritter, Paul

Planning for man and motor. New York, Macmillan, 1964. 384 p. (388 R47) \$15.00

The author starts with a detailed, documented, illustrated analysis of the basic nature and needs of people and vehicles. He then endeavors to set up concepts and principles whereby engineers, city planners, administrators and others can work toward an improved living environment. He uses diagrams and illustrations interestingly to show application of these principles.

48. Spreiregen, Paul D.

Urban design: the architecture of towns and cities. Written and illustrated by the author for the American Institute of Architects. New York, McGraw-Hill, 1965. 243 p. (711.4 S67u) \$12.50

A lively, exciting presentation of well-organized material on the form and design of cities. The extensive visual treatment and the clear non-technical language make this an ideal book for use by student and practitioner alike.

49. Taeuber, Karl E.

Negroes in cities; residential segregation and neighborhood change by Karl E. Taeuber and Alma F. Taeuber. Chicago, Aldine, 1965. 284 p. (325 T12) \$9.75

Authors made a systematic, statistical study. They found that a high degree of residential segregation existed in all cities in the United States.

50. Tietze, Frederick J., ed.

The changing metropolis, edited by Frederick J. Tietze and James E. McKeown. Boston, Houghton Mifflin, 1964. 210 p. (Houghton Mifflin research series no. 10) (301.15 T42) \$2.25

This excerpted material, primarily for student use was selected to point out the changes in the American metropolis affecting the freedom of choice available to each citizen.

51. Tunnard, Christopher

Man-made America: chaos or control? An inquiry into selected problems of design in the urbanized landscape, by Christopher Tunnard and Boris Pushkarev. New Haven, Conn., Yale University Press. 1963. 479 p. (711.3 T85) \$15.00

Authors contend that the spread of urban population is creating undesirable visual conditions adjacent to or between large urban areas and suburban communities. Discusses visual principles and aesthetic values.

52. Unger, Maurice A.
Real estate principles and practices. 3rd ed. Cincinnati, Ohio, South-Western Publishing Company, 1964. 758 p. (333.33 U53) \$7.25
The wise utilization of the relatively scarce resources of real property in the United States demands that everyone have a better understanding of the problems involved. This text presents the legal framework, the economic significance and the social implications that bear on the present day real estate market.
53. U.S. President's Advisory Committee on Government Housing Policies and Programs
Recommendations on government housing policies and programs; a report. Washington, Government Printing Office. December 1953. 377 p. (728 U54) \$1.00
Action was recommended in the following areas: broad attack on slums, increase in the volume of house building, assistance for families of low-income, and reorganization of the Housing Agency itself.
Subsequent housing legislation and the reorientation of the programs of the Housing and Home Finance Agency were based on this report.
An influential document in the history of the Department.
54. Vernon, Raymond
The myth and reality of our urban problems. Cambridge, Mass., Joint Center for Urban Studies of Massachusetts Institute of Technology and Harvard University, 1962. 84 p. (Stafford Little lectures, 1961) (711.4 V27) \$3.00
With a refreshing, dry wit the causes of urban obsolescence are diagnosed. Dr. Vernon assesses housing, transportation and open space as they affect major income groups. He advocates more research plus a more realistic approach to the re-use of gray areas. The manner of recording these lectures and discussions give the reader a feeling of participation.
55. Weaver, Robert Clifton
Dilemmas of urban America. Cambridge, Mass. Harvard University Press, 1965. 138 p. (Godkin Lectures at Harvard University, 1965) (711.4 W21) \$3.50
Views of the present Secretary, Department of Housing and Urban Development on building new communities, renewing older urban areas, and the recognition and resolution of the paradoxes caused by racial issues. Thoughtful and forthright presentation.

56. Wingo, Lowden, Jr., ed.
Cities and space; the future use of urbanland; essays from the Fourth Resources for the Future Forum. Baltimore, Johns Hopkins Univ. Press, 1963. 261 p. (711.4 W45) \$5.50
The editor tells us that we are in the middle of a revolution--the change to a metropolitan civilization. The contributors to this compilation are lawyers, psychiatrists, economists, city and regional planners. They give perceptive answers to the question:
Can cities be planned so there will be a progression toward higher levels of material, aesthetic, social, and even spiritual satisfaction for the urban citizen?
57. Wissink, Gerardus A.
American cities in perspective; with special reference to the development of their fringe areas. New York, Humanities Press, 1963. 320 p. (352.5 W47) \$7.50
A perceptive, stimulating study of cities, specifically of the areas outside the densely built-up part, but, nevertheless related in some way to an urban center. Author compares American situations with the trends in Europe, drawing mainly on British and Dutch experiences. Good introductory material on what a city is.
58. Wood, Robert Coldwell
Metropolis against itself. New York, Committee for Economic Development, 1959. 54 p. (352 C65me) \$1.00
The central issue in metropolitan government is whether or not a large number of essentially service-oriented governments can come to grips with new public problems. A succinct, penetrating analysis which allows the reader to weigh the alternatives facing our urbanized areas.
The author is now Under Secretary, Department of Housing and Urban Development.
59. Woodbury, Coleman, ed.
The future of cities and urban redevelopment, by Catherine Bauer and others. Chicago, University of Chicago Press, 1953. 764 p. (Urban redevelopment study, 1948-1951) (711.585 W66f) \$11.50
60. Woodbury, Coleman, ed.
Urban redevelopment; problems and practices, by Charles Ascher and others. Chicago, University of Chicago Press, 1953. 513 p. (Urban redevelopment study, 1948-1951) (711.585 W66) \$9.00
These two volumes were scholarly, definitive studies when published in 1953. They should be used, as needed, for background material for understanding past policies and public actions taken at various levels of government and those by public and private groups.

II. INDIVIDUAL AUTHORS AND EDITORS INDEX

By Item Numbers

Abrams, Charles 1
 Abu-Lughod, Janet 21
 Alexander, Christopher 8
 Ascher, Charles 60
 Bacon, Edmund N. 24
 Bauer, Catherine 59
 Beyer, Glenn H. 3
 Biddle, Loureide J. 4
 Biddle, William W. 4
 Bollens, John C. 5
 Boskoff, Alvin 6
 Chapin, F. Stuart, Jr. 7
 Chermayeff, Serge 8
 Colborn, Fern M. 9
 Cripe, Alan 20
 Cunningham, James V. 11
 Danielson, Michael N. 12
 Davies, J. Clarence, III 13
 Douglass, Truman B. 14
 Doxiadis, Constantinos A. 14
 Duhl, Leonard J. 15
 Dyckman, John W. 16
 Eckbo, Garrett 17
 Eisner, Simon 23
 Elias, C. E., Jr. 18
 Fisher, Robert M. 19
 Fitch, Lyle C. 20
 Foley, Mary Mix 21
 Foote, Nelson N. 21
 Frieden, Bernard J. 22
 Gallion, Arthur B. 23
 Geen, Elizabeth 24
 Gottman, Jean 26
 Grebler, Leo 27
 Greer, Scott 28
 Grigsby, William 29
 Gruen, Victor 30
 Haar, Charles M. 31
 Haworth, Lawrence 32
 Hirsch, Werner Z. 33
 Hunter, David R. 34
 Isaacs, Reginald R. 16
 Jacobs, Jane 38
 Kain, John F. 41
 Klamann, Saul B. 39
 McKeown, James E. 50
 McLean, Mary 35
 Meyer, John Robert 41
 Meyerson, Martin 42
 Mumford, Lewis 43
 Nash, William W. 44
 Powell, John 15
 Pushkarev, Boris 51
 Reiner, Thomas A. 45
 Reps, John W. 46
 Ritter, Paul 47
 Schmandt, Henry J. 5
 Spreiregen, Paul D. 48
 Taeuber, Alma F. 49
 Taeuber, Karl E. 49
 Tietze, Frederick J. 50
 Tunnard, Christopher 51
 Unger, Maurice A. 52
 Vernon, Raymond 54
 Von Eckardt, Wolf 26a
 Weaver, Robert Clifton 55
 Wingo, Lowden, Jr. 56
 Winnick, Louis 21
 Wissink, Gerardus A. 57
 Wohl, Martin 41
 Wood, Robert Coldwell 58
 Woodbury, Coleman 59, 60

III. SUBJECT CATEGORIES INDEX

By Item Numbers

CITIZEN PARTICIPATION 4, 10, 11, 13, 25, 28, 34, 38, 59
 CITY PLANNING 7, 17, 23, 30, 36, 43, 45, 46, 47, 48, 55
 GOVERNMENT AND POLITICS 5, 6, 12, 13, 20, 22, 23, 24, 25, 26, 28, 29, 33, 40, 42, 43, 44, 50, 53, 58, 59
 HOUSING 1, 3, 4, 19, 21, 24, 25, 26, 28, 29, 31, 33, 34, 39, 42, 44, 49, 52, 53, 54, 57, 60
 HOUSING AND RACE 3, 4, 11, 13, 15, 18, 19, 21, 24, 28, 34, 38, 42, 49, 50, 54, 55
 METROPOLITAN GROWTH; PROBLEMS 1, 2, 3, 5, 6, 10, 15, 18, 23, 24, 25, 26, 26a, 27, 30, 32, 34, 40, 43, 50, 51, 54, 55, 56, 58
 MORTGAGE FINANCE 21, 31, 39, 42, 52, 53
 MUNICIPAL FINANCE 16, 20, 35, 36, 37, 40, 58
 PUBLIC HOUSING 9, 15, 19, 34, 38, 53
 REAL ESTATE 21, 22, 26, 28, 30, 38, 39, 40, 52
 TRANSPORTATION 7, 8, 12, 18, 20, 30, 33, 38, 41, 47, 54, 56, 57
 URBAN DESIGN 8, 17, 24, 32, 33, 43, 45, 47, 48, 50, 51, 55, 56, 57
 URBAN RENEWAL 1, 9, 11, 13, 16, 22, 24, 27, 28, 35, 38, 40, 44, 53, 59
 URBAN SOCIOLOGY 2, 6, 11, 14, 15, 18, 24, 32, 33, 34, 38, 40, 43, 49, 56

IV. PUBLISHERS' ADDRESSES

Aldine Publishing Company
64 East Van Buren Street
Chicago, Illinois 60605

Appleton-Century-Crofts,
Inc.
440 Park Avenue South
New York, New York 10016

Basic Books Incorporated
404 Park Avenue, South
New York, New York 10016

Bobbs-Merrill Company In-
corporated
4300 West 62nd Street
Indianapolis, Indiana

Chandler Publishing Com-
pany
124 Spear Street
San Francisco, California
94105

Columbia University Press
2960 Broadway
New York, New York 10027

Committee for Economic
Development
711 Fifth Avenue
New York, New York 10022

Doubleday & Company In-
corporated
501 Franklin Avenue
Garden City, New York
11531

Duke University Press
Box 6697
College Station
Durham, North Carolina
27708

Fides Publishers
Notre Dame, Indiana

Free Press of Glencoe In-
corporated

60 5th Avenue
New York, New York 10011

George Washington Univer-
sity Press
2029 G Street, N.W.
Washington, D.C. 20006

Government Printing Office
Division of Public Documents
Washington, D.C. 20402

Harcourt, Brace & World,
Incorporated
757 3rd Avenue
New York, New York 10017

Harper & Row, Publishers,
Incorporated
49 East 33rd Street
New York, New York 10016

Harvard University Press
79 Garden Street
Cambridge, Massachusetts
02138

Holt, Rinehart and Winston,
Incorporated
383 Madison Avenue
New York, New York 10017

Houghton Mifflin Company
2 Park Street
Boston, Massachusetts
02107

Humanities Press Incorpo-
rated
303 Park Avenue South
New York, New York 10010

Indiana University Press
10th & Morton
Bloomington, Indiana 47401

International City Managers'
Association
1313 East 60th Street
Chicago, Illinois 60637

Investment Bankers Asso-
ciation of America
425 - 13th Street, N.W.
Washington, D.C. 20004

Johns Hopkins Press
Baltimore, Maryland 21218

M.I.T. Press
Cambridge, Massachusetts
02142

McGraw-Hill Book Company,
Incorporated
330 West 42nd Street
New York, New York 10036

Macmillan Company
60 5th Avenue
New York, New York 10011

National Federation of Set-
tlements and Neighbor-
hood Centers
226 West 47th Street
New York, New York 10036

Princeton University Press
Princeton, New Jersey
08540

Random House Incorporated
457 Madison Avenue
New York, New York 10022

Simon and Schuster, Incor-
porated
1 West 39th Street
New York, New York 10018

South-Western Publishing
Company
5101 Madison Road
Cincinnati, Ohio 45227

Twentieth Century Fund
41 East 70th Street
New York, New York 10021

United Church Press
1505 Race Street
Philadelphia, Pennsylvania
19102

University of Chicago Press
5750 Ellis Avenue
Chicago, Illinois 60637

University of Illinois Press
Urbana, Illinois 61803

University of Pennsylvania
Press
3729 Spruce Street
Philadelphia, Pennsylvania
19104

University of Pittsburgh
Press
Pittsburgh, Pennsylvania
15213

D. Van Nostrand Company
Incorporated
120 Alexander Street
Princeton, New Jersey
08540

Wadsworth Publishing Com-
pany Incorporated
10 Davis Drive
Belmont, California

Washburn, Ives Incorporated
750 3rd Avenue
New York, New York 10017

Yale University Press
149 York Street
New Haven, Connecticut
06511

V. OTHER INFORMATION SOURCES

TO KEEP CURRENT:

Department of Housing and Urban Development. Library.. Housing and Planning References, bimonthly. Washington, Government Printing Office. 1948 to date. \$2.25 per year.

This bibliography indexes periodicals, books and documents received in the Department of Housing and Urban Development libraries. It includes a geographic and Departmental author and publication indexes.

In addition, the Library issues annotated bibliographies on special subjects.

FOR DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT PUBLICATIONS:

Department of Housing and Urban Development. Publications... Washington. Free.

FOR PERIODICALS:

Department of Housing and Urban Development. Library. Periodicals Currently Received and Index by Subjects. Washington, revised May 1965. 33 p. Free.

ORGANIZATIONS:

Advisory Commission on Intergovernmental Relations
1701 Pennsylvania Avenue, N.W.
Washington, D.C. 20575

American Institute of Architects
1735 New York Avenue, N.W.
Washington, D.C. 20006

International Council for Building Research, Studies and Documentation
C.I.B.
C.I.B. General Secretariat
c/o Boucentrum
700 Weana
P.O. Box 299
Rotterdam, The Netherlands

American Institute of Planners
917 15th Street, N.W.
Washington, D.C. 20005

American Society of Planning Officials
1313 East 60th Street
Chicago, Illinois 60637

National Housing Conference
1250 Connecticut Avenue, N.W.
Washington, D.C. 20036

National League of Cities
1612 K Street, N.W.
Washington, D.C. 20006

Mortgage Bankers Association
111 West Washington Street
Chicago, Illinois 60602

National Association of Home Builders
1625 L Street, N.W.
Washington, D.C. 20036

National Association of Housing and Redevelopment Officials
1413 K Street, N.W.
Washington, D.C. 20005

National Association of Real Estate Boards
155 East Superior Street
Chicago, Illinois 60611

Resources for the Future
1755 Massachusetts Avenue, N.W.
Washington, D.C. 20036

U.S. Savings and Loan League
221 North LaSalle Street
Chicago, Illinois 60601

Urban America, Incorporated
2 West 46th Street
New York, New York 10036

Urban Land Institute
1200 18th Street, N.W.
Washington, D.C. 20036

~~Ref.~~ 728.1 (016) H68 1966

U.S. Dept. of Housing and Urban
Development. Library.
60 books on housing and urban
planning...

DATE	ISSUED TO

classified May 1966

HUB MP 2