

RUTH YABES

School of Geographical Sciences and Urban Planning (SGSUP)
Arizona State University (ASU)
Tempe, Arizona 85287-5302
Telephone: (480) 965-7188, cell: 480-452-5815, fax: 480-965-9656
Email: Ruth.Yabes@asu.edu

EDUCATION

- Ph.D. City and Regional Planning, Cornell University, 1990
- M.C.P. University of Pennsylvania, 1982
- B.S. University of California – Davis, 1976, *magna cum laude*
Major: Environmental Planning and Management
- B.A. University of California – Davis, 1976, *cum laude*
Major: Economics

Additional Professional Education

Summer Institute for Women in Higher Education Administration
HERS/Bryn Mawr College, June 22-July 19, 2002.

International Association for Public Participation (IAP2) Training Academy July 2007,
Brisbane, Australia. Certified IAP2 Trainer. 2008.

International Association for Public Participation (IAP2) Certificate Courses in Public
Participation: Module 1a) Foundations of Public Participation; 1b) Designing Effective
Public Participation Programs, 2001; Communication Techniques in Participation 2007;
Participation Techniques 2007. IAP2 Certificate of Public Participation. 2007.

ADMINISTRATIVE EXPERIENCE

Director, Program for Southeast Asian Studies, 1997-1998.
Arizona State University

Program Coordinator, Bachelor of Science, Planning (BSP), 1997-1999, 2002-2003.
School of Planning and Landscape Architecture
Arizona State University

ACADEMIC EXPERIENCE

Associate Professor, with tenure, 1996-present.
Assistant Professor, 1990-1996.

School of Geographical Sciences and Urban Planning. (Formerly School of Planning
2004-2008; School of Planning and Landscape Architecture prior to 2004)
Arizona State University, Tempe, Arizona

Visiting Research Associate
Institute of Philippine Culture, Ateneo de Manila University, Philippines, 2010.

Visiting Lecturer, University of Arizona, Tucson, fall 2000.

Visiting Lecturer, California State Polytechnic University – Pomona, 1996-1997.
Lecturer, California State Polytechnic University – Pomona, 1987.

Instructor, 1986. Department of City and Regional Planning
Cornell University, Ithaca, New York

PUBLICATIONS AND RESEARCH

Book

Yabes, Ruth, and Carla Chifos. Eds. *Southeast Asian Urban Environments: Structured and Spontaneous*. Tempe, Arizona: Program for Southeast Asian Studies Monograph Series, Arizona State University (ASU). 2000.

Book Chapters

Yabes, Ruth and David Pijawka. *New Paradigms for Sustainability in Planning Education*. Accepted for publication by *Urban Planning and Environment* 8. Publisher: Springer.

Ruth Yabes and David Pijawka. *Public Participation in Achieving Sustainability in Central City Neighborhoods* in *Local Sustainable Urban Development in a Globalized World*, Lauren Heberle and Susan Opp, eds. Aldershot, UK: Ashgate Publishing. 2008.

Katherine Crewe and Ruth Yabes. *A Critique of the Regional Transportation Plan* in *Unintended Consequences*, Sara Loughman and Julie Russ, eds. Tempe: College of Design, Arizona State University. 2007.

Yabes, Ruth, Gwen Urey, and Carla Chifos. Introduction, in *Southeast Asian Environments: Structured and Spontaneous*. Ruth Yabes and Carla Chifos, Eds. Tempe, Arizona: Program for Southeast Asian Studies Monograph Series, ASU. 2000.

Yabes, Ruth. *Modernization or Eradication of Zanjeras? A Philippines Case of Government Assistance to Communal Irrigation Systems*. In *State and Community in Local Resource Management: The Asian Experience*, S. Hirashima and Wilbert Gooneratne. Eds. Nagoya, Japan: United Nations Centre for Regional Development. 1996.

Yabes, Ruth. *The Zanjeras and the Ilocos Norte Irrigation Project (INIP): Lessons for Environmental Sustainability from Traditional Resource Management Systems*. In *Sustainable Development through People's Participation in Resource Management*, Dharam Ghai and Jessica Vivian. Eds. NY: Routledge, Chapman & Hall, Inc. 106-140. 1992.

Refereed Publications

Musacchio, Laura, Joseph Ewan, Ruth Yabes. *Regional Landscape System Protection in the Urbanising Desert Southwest: Lessons from the Phoenix Metropolitan Region, USA*. *Landscape Review* 10 (1 & 2): 58-68. 2005.

Yabes, Ruth. *Comments on Birch, Hopkins, and Dalton Articles*. *Journal of Planning Education and Research* 20(4):445-447. 2001.

Peterson, Todd, and Ruth Yabes. Eds. *Interact* (journal of the International Association of Public Participation (IAP2)). Electronic edition. www.iap2.org. 2001.

Yabes, Ruth, Kim Shetter, and John Schneeman. *Urban Waterways: Changing Historical Uses and Users in a Southwestern Desert City*. *Landscape and Urban Planning* (39) 167-185. 1997.

Averitt, Elaine, Frederick Steiner, Ruth Yabes and Duncan Patten. *An Assessment of the Verde River Corridor Project in Arizona*. *Landscape and Urban Planning* (28) 161-178. 1994.

Yabes, Ruth. *Participatory Planning Approaches to Development: The Philippine Experience*. *Journal of Philippine Urban Planning*. (XXII, 2, April) 15-25. 1991.

Publication of Refereed Conference Proceedings

Musacchio, Laura, Joseph Ewan and Ruth Yabes. Regional Landscape System Protection in the Urbanizing Desert Southwest: Lessons from the Phoenix Metropolitan Region, USA. CELA refereed proceedings. New Zealand. 2004.

Yabes, Ruth. FMIS Institutional Status Inventory of *Zanjeras* in Ilocos Norte, Philippines. In *Information Support Systems for Farmer Managed Irrigation. Selected Proceedings of the Asian Regional Workshop on the Inventory of Farmer Managed Irrigation Systems and Management of Information Systems*. Fay M. Lauraya, C. M. Wijayaratra and Douglas L. Vermillion, Eds. Manila, Philippines. International Irrigation Management Institute (IIMI) and the German Foundation for International Development (DSE). 101-115. 1994.

Yabes, Ruth. Indigenous Proportional Weirs and Modern Agency Turnouts. In *Design Issues in Farmer-Managed Irrigation Systems*, Proceedings of an International Workshop of the Farmer-Managed Irrigation Systems Network. Robert Yoder and Juanita Thurston, Eds. Colombo, Sri Lanka: International Irrigation Management Institute (IIMI) and the Thailand Research on Irrigation Management Network (TRIMNET). 153-165. 1990.

Book Reviews

Review of Ross Gittell and Avis Vidal. *Community Organizing: Building Social Capital as a Development Strategy*. Sage, Thousand Oaks, CA, 1998, for *Journal of the American Planning Association*. 2001.

Review of Henry Sanoff. *Community Participation Methods in Design and Planning*, New York: J. Wiley and Sons, for *Landscape and Urban Planning* (50:4) 270-271. 2000.

No title. Review of five journals that cover citizen participation issues for the *Journal of Planning Education and Research* (18:4). 1999.

Review of Helen Ingram, Nancy K. Laney, and David M. Gillilan, *Divided Waters: Bridging the U.S.-Mexico Border* (Tucson: University of Arizona Press, 1995) in the *Journal of Planning Education and Research* (16:2) 153-155. 1996.

Review of Mae Handy Esterline. Ed. *Faith in Asia's Poor: Ten Paths to Rural Development* (Lanham: University Press of America, 1990) in *The Journal of Asian Studies* (50, 4) 884-885. 1990.

Technical and Professional Reports

Arizona Department of Commerce and Ruth Yabes. Participation Planning for Arizona's Growing Smarter Act. Arizona Department of Commerce, Office of Housing and Community Development, Community Planning Program. 2002.

TNT Task Force, Tempe Neighborhoods Tomorrow (TNT) Task Force Report and Recommendations. Authored section on Subcommittee Report: Neighborhood Planning, Property Development, Housing and Affordable Housing. 39-50. 2001.

Crawford, Patricia, and Ruth Yabes. Eds. *Citizen Participation Bibliography*. PUP 510/PAF 591 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture. ASU. International Association of Public Participation (IAP2): Fredericksburg, Virginia.

Steiner, Frederick, Jackie Rich, Virginia Coltman, and Ruth Yabes. *Interim Report of the Riparian Area Advisory Committee*. Phoenix, Arizona: Riparian Area Advisory Committee, Arizona Department of Environmental Quality. 1994.

San Martin, Ignacio, Lorri Cutler, Patricia McIntosh, and Ruth Yabes. *Motorola's 52nd Street Site: Redesigning the Birthsite*. Tempe, Arizona: College of Architecture and Environmental Design, ASU. 1994.

Olson, Craig, David Gow, Kenneth Koehn, Donald Jackson, Peter Doan, Ruth Yabes. *Private Voluntary Organizations and Institutional Development: Lessons from International Voluntary Services, Inc., and the Institute for International Development, Inc.*, Washington D.C.: Development Alternatives, Inc. 1985.

Stutler, R.K., James L. Walker, Miguel A. Lugo-Lopez, Carol A. Stengel, Merritt J. Taylor and Ruth Yabes. *Evaluation of the Irrigation Component of Integrated Agri-cultural Development Project No. 521-0078*. Water Management Synthesis II Project Report No. 21. Washington D.C.: United States Agency for International Development. 1983.

Research Grants

Yabes, Ruth. Neighborhoods for Justice (NFJ). Arizona Community Foundation Fellowship that focuses on environmental justice study for NFJ. Arizona Community Foundation. Principal Investigator. \$10,000. 2001-2003.

McCoy, Janetta, Patricia Crawford, and Ruth Yabes. The Power of Additive Inverses: Participation Opportunities and Barriers in Community Planning and Interior Design in an International Equation. ASU/CAED Mini-Grant Plus Program for multidisciplinary proposals. Co-Principal Investigator. \$3000. 2001-2002.

Crewe, Katherine, Frederick Steiner, and Ruth Yabes. Your Town: Native American Communities in the Southwest. National Trust for Historic Preservation, and the National Endowment for the Arts. Co-Principal Investigator. \$24,000. 2000.

Yabes, Ruth. Community Land Trusts. Trip to Burlington, Vermont, to research projects by the Burlington Community Land Trust. August 30-September 1. Herberger Center for Design Excellence, ASU. \$500. 2000.

Musheno, Michael, and Andrew Hall. Interrogating Who Gets What amidst the Development of an Urban Village in Northwest Tempe. ASU Neighborhood Initiative Rapid Response grant. Paid as researcher in summer 1999. \$8000. 1999-2000.

US Information Agency (USIA) Faculty Exchange Program, Chiang Mai, Thailand. Guest of University of Cincinnati-Chulalongkorn University exchange program. Visited squatter areas and interviewed about participation issues in rural Thailand. 1998.

Yabes, Ruth. Public Involvement in the Local Government Code in the Philippines. Research and Travel Grant, Program for Southeast Asian Studies (ASU, internal grant). Principal Investigator. \$1500. 1998.

Yabes, Ruth. National Undergraduate Resource Center for Southeast Asia. U.S. Department of Education. Principal Investigator. \$174,772. 1997-1998.

McSherry, Laurel, Frederick Steiner, Ruth Yabes, and Ignacio San Martin. Your Town: Designing Its Future. National Trust for Historic Preservation. Co-Principal Investigator. \$17,000. 1997.

San Martin, Ignacio, Lorri Cutler, Patricia McIntosh, and Ruth Yabes. Design Assistance—Motorola Papago Site. Co-Principal Investigator. \$99,321. 1993-1994.

Steiner, Frederick, Jacqueline Rich, Virginia Coltman, and Ruth Yabes. Consultant to Assist Riparian Area Advisory Committee. Arizona Department of Environmental Quality. Co-Principal Investigator. \$10,000. 1994.

Averitt, Elaine, Frederick Steiner and Ruth Yabes. Assessment of Verde River Corridor. Water Resources Research Center at the School of Renewable Natural Resources, University of Arizona, Tucson, AZ. Co-Principal Investigator. \$4,215. 1992.

Yabes, Ruth. Community Canal Connections: Planning Implications in an Urban Context. Faculty Grant-In-Aid (FGIA), ASU. Principal Investigator. \$4,800. 1992.

Yabes, Ruth. Community Interaction with Urban Canals: Planning Implications. Research Assistant Program Proposal (ASU, Graduate College internal grant). Principal Investigator. \$3,700. 1991-1992.

Yabes, Ruth. Research Incentive Award for Participatory Development in Communal Irrigation Systems: Evolving State Roles and Intervention in Southeast Asia. Office of the Vice President for Research, School of Planning and Landscape Architecture, ASU. \$3,900. 1993.

Yabes, Ruth. The *Zanjas* and the Ilocos Norte Irrigation Project (INIP). United Nations Research Institute for Social Development (UNRISD). Principal Researcher. \$500, 1990–1991.

Community Service-Sponsored Research

Yabes, Ruth. 2009. Walking Audits, Surveys and Interviews of Adults at Coffelt. Funding Source: Housing Authority of Maricopa County. Principal investigator. Co-Principal Investigator: Sherry Ahrentzen. \$1,275.

Ahrentzen, Sherry, and Ruth Yabes. 2009. Photovoice of Children of Coffelt. Funding Source: Housing Authority of Maricopa County. Co-Principal Investigator. Principal Investigator: Sherry Ahrentzen.

Ewan, Joseph, Patricia Crawford, and Yabes, Ruth. Las Brisas Homeowner Association Xeriscape Demonstration Garden. ASU Neighborhood Initiative Rapid Response grant. Co-Principal Investigator. \$2000. 1997.

Yabes, Ruth. Facilitator, Recreational Vehicle Task Force, City of Scottsdale. Facilitated 7-member task force for Scottsdale's Planning Commission to assess public views of recreational vehicle parking zoning issues. Principal Investigator. \$2,500. 1995.

With Michael Dollin and Michael Fifield. Downtown Redevelopment Plan Update for Chandler. Two community workshops to discuss the plan and obtain community feedback. ASU's Joint Urban Design Center. Co-Principal Investigator. \$5,000. 1994.

Instruction-Sponsored Research

Glendale Avenue Urban Planning And Development Studio (PUP 361 Introductory Urban Planning studio, School of Planning, Arizona State University). Principal Investigator. Funding source: City of Glendale, Arizona. \$23,386. 2008-2009.

Transit-Oriented Development Planning Studio Of Camelback Corridor From 7th Street To 19th Avenue (PUP 361 Introductory Urban Planning studio, School of Planning, Arizona State University). Principal Investigator. Funding source: City of Phoenix. \$12,094. 2007-2008.

Yabes, Ruth. Neighborhoods for Justice: Our Story. Arizona Community Foundation. Principal Investigator. \$2800, 2001.

Fortunato, Chris, and Ruth Yabes. Neighborhood Redevelopment: Involving the Balsz Neighborhood in a Community-Based Design. ASU Neighborhood Initiative Rapid Response grant. Principal Investigator. \$2000. 2000-2001.

Keener, Kristen, and Ruth Yabes. Town-Gown Neighborhood Planning in Tempe. ASU Neighborhood Initiative Rapid Response grant. Principal Investigator. \$2000. 1999-2000.

AWARDS AND SCHOLARSHIPS

Marcia M. Feld Leadership Award. Faculty Women's Interest Group (FWIG). Association of Collegiate Schools of Planning. National award by FWIG for outstanding leadership and contributions within ACSP.

http://urban.csuohio.edu/~sanda/fwig/feld/Feld_Looye%20remarks.pdf Retrieved March 12, 2010.

<http://urban.csuohio.edu/~sanda/fwig/awards.htm#feld> Retrieved March 12, 2010.

Arizona Chapter of the American Planning Association. Best Student Planning Project Award, Glendale Centerline project--downtown redevelopment. PUP 361, Introductory Urban Planning Studio, instructor, Dr. Ruth Yabes. 2009.

Newspaper and website coverage

Sanders, Rebekah. March 6, 2009. Arizona Students Pitch Ways to Revitalize Glendale Core. *Arizona Republic* Glendale News, p. Z19.

Sanders, Rebekah. November 7, 2008. Glendale Seeking Suggestions for Project. *Arizona Republic* Glendale News, p. Z18.

Sanders, Rebekah. December 3, 2008. City Buying Up 58th Avenue Units to Redevelop District. *Arizona Republic* Glendale News, p. Z18.

Glendale Centerline Project. About the Glendale Centerline Project ASU Partnership.

Young minds will help shape the new Glendale Corridor

<http://www.glendaleaz.com/GlendaleCenterline/ASU.cfm> Retrieved March 12, 2010.

School of Geographical Sciences and Urban Planning. Arizona State University. Introductory Planning Studio wins Arizona Planning Association's Best Student Project Award. <http://geoplan.asu.edu/node/3865> Retrieved March 12, 2010.

When Will Glendale Glitter?" *Phoenix Magazine*. November 2008.

ASU Parent Association's Professor of the Year nomination. One of 33 nominees campus-wide. Did not win top honor. 2008.

Arizona Planning Association Chapter. Best Student Project. Phoenix Transit-Oriented Development in Camelback Corridor. PUP 361 Introductory Urban Planning studio, co-instructor with Katherine Crewe. School of Planning, Arizona State University, 2008.

Newspaper coverage

Camelback Corridor TOD" in January 2008. Fehr-Snyder, Kerry. 2008. Studies examine walkable corridors. *Arizona Republic*, January 14, 2008.

Appreciation for Service. In recognition of your contributions to the Association of Collegiate Schools of Planning, Mickey Lauria, President, ACSP. Recognition for service as Chair, Planning Globally Task Force, ACSP. 2002-2006.

Gender Equity Options in Science (GEOS) Fellow. Participant and career development speaker at weekend retreat for young women aspiring for careers in the sciences. The career development grant is co-directed by Sharon Kurpius and Barbara Kerr and funded by the National Science Foundation, 2003.

Arizona Planning Association Chapter. Best Student Project. Neighborhoods for Justice: Our Story. PUP 362 Neighborhood Planning. Ruth Yabes, instructor. School of Planning and Landscape Architecture, Arizona State University, 2001.

Wakonse Arizona Conference on Teaching
Teaching Fellow - Statewide teaching excellence award, 1993.

Graduate Research Assistantships
Summer tuition award, Cornell University, 1989, 1987, 1984.

Asian Studies Write-up Support
Southeast Asia Program, Cornell University, 1988.

Teaching Assistantship plus tuition
Department of City and Regional Planning, Cornell University, 1986.
Fulbright Hays
Doctoral Dissertation Research Grant (Philippines), 1985, 1986.

National Science Foundation
Doctoral Dissertation Improvement Grant, 1985, 1986.

Travel Grant
International Studies in Planning, Cornell University, 1986.

Title IV National Resource Fellowship
Tuition plus stipend, Tagalog Language Studies, Cornell University, 1982, 1983, 1984.

University of Pennsylvania Loula Laskar Fellowship
University of Pennsylvania University Scholarship
Tuition awards, 1980, 1981, 1982.

PROFESSIONAL EXPERIENCE

Consultant, Creative Associates.
Washington D.C. Designed four international survey instruments to evaluate small project development in the U.S. Peace Corps, 1984.

Consultant, United States Agency for International Development (USAID). Designed and pre-tested analytical framework and methodology in institutional development related to rural development, 1984.

Intern, Water Management Synthesis II irrigation project, USAID.
Washington D.C., and Haiti. Institutional analysis of water user groups in Haiti, 1983.

Personal Service Contractor, USAID.
Haiti. Designed rural development project to build and maintain rural infrastructure, 1982.

Graduate Assistant, Philadelphia Office of Housing and Community Development.
Housing rehabilitation programs, 1980-1981.

Volunteer, U.S. Peace Corps, Philippines.
Municipal and provincial planning; community development, 1977-1980.

Administrative Conferences and Workshops

Consulted with College of Design, Architecture, Art and Planning (DAAP), University of Cincinnati, Ph.D. director and committee about interdisciplinary Ph.D. Nov. 25-26, 2002.

ACSP Administrators Conference. Chicago. Participant, as Bachelor of Science in Planning Program Coordinator for the School of Planning and Landscape Architecture, ASU, 1999.

American Planning Association national conference, Boston. Conferred with faculty from universities with undergraduate planning degrees for feedback about ASU's undergraduate planning degree, 1998.

Planners Network Steering Committee annual meeting, New York City. Participant as PNSC member, 1998.

International Conferences and Workshops

Yabes, Ruth and David Pijawka. 2009. New Paradigms for Sustainability in Planning Education. Paper presented at International Urban Planning and Environment Association (IUPEA). UPE8 International Symposium. March 23-26. Kaiserslautern, Germany.

Yabes, Ruth. 2009. Promoting People's Participation: Essential Techniques and Skills. Planning for Community Participation. Konrad Adenauer Stiftung/Association of Vietnamese Cities. Hanoi, Vietnam. November 10.

Yabes, Ruth. Institutional change from shocks to an indigenous irrigation system in the Philippines (1979-2006). 12th Biennial Conference, International Association for the Study of Commons (IASC). University of Gloucestershire, Cheltenham, England. July 14-18, 2008.

Yabes, Ruth, and Sandra Zwick. Light Rail Development in Phoenix: Creating Accurate Expectations for Practical Public Involvement. International Association for Public Participation Conference. Glasgow, Scotland, August 27-29, 2008.

Yabes, Ruth. Planning in the Context of Problem-Based Learning and Case Studies. Paper presented at the World Planning Schools Congress, Mexico City. 2006.

Yabes, Ruth. 2006. *Zanjera Danum* Revisited: 1976-2006. Presentation at Festschrift in honor of Dr. Walter Coward, Ford Foundation and Cornell University, at the International Association of the Study of the Commons conference in Ubud, Bali, Indonesia. 2006.

Yabes, Ruth, and David Pijawka. Participation in Achieving Sustainability in Central Cities: Two Cases in Phoenix, Arizona. Sixth Symposium of the International Urban Planning and Environment Association. Louisville, KY. 2004.

Yabes, Ruth, Neighborhoods for Justice: A Story of Environmental Land Use and Zoning Racism in South Phoenix, Arizona. Invited speaker to local chapter of Planners Network. University of Sheffield, England. May 10, 2002.

Yabes, Ruth, and Patricia Crawford. Social and Physical Barriers to Participation: A Cross-Country Comparison. Paper presentation. World Planning Congress. Shanghai, China. July 11-15, 2001.

Yabes, Ruth, and Patricia Crawford. Planning and Design Education Techniques and Activities. Paper presentation. World Planning Congress. Shanghai, China. July 11-15, 2001.

Yabes, Ruth. Discussant. Community Participation across the Globe. World Planning Schools Congress. Shanghai, China. July 11-15, 2001.

Yabes, Ruth, Patricia Crawford, and Janetta McCoy. Cultural Barriers to Design and Participation: An International Equation. Work Environments Network – Intensive session. Environmental Design and Research Association (EDRA). Edinburgh, Scotland. July 3-6, 2001.

Yabes, Ruth, and Patricia Crawford. Tartan and Plaid: Weaving Planning and Community Participation. Work Environments Network – Intensive session. Environmental Design Research Association (EDRA) Conference. Edinburgh, Scotland. July 3-6, 2001.

Yabes, Ruth, and Patricia Crawford. Workplaces Around the World: How Does Culture Influence the Design Process? intensive workshop, facilitated participation exercise. Environmental Design Research Association Conference. Edinburgh, Scotland, 2001.

Guest of Edward Cook on PUP/PLA 584 International Field Studies trip to London, Paris, Amsterdam, and Stuttgart, May-June, 2001.

Planners Network, Toronto, Canada. Went as a member of the Planners Network Steering Committee, and as a conference participant, 2000.

Neighborhood Policy making through a Citizen Task Force: The Tempe Neighborhoods Tomorrow (TNT) Task Force. With Kristen Keener. International Association for Public Participation (IAP2), Banff, Alberta, Canada, 1999.

Cooperative Learning Applications in Planning and Design Education, Association of Collegiate Schools of Planning (ACSP)/Association of European Schools of Planning (AESOP) Joint International Congress, Toronto, 1996.

FMIS Institutional Status Inventory of *Zanjeras* in Ilocos Norte, Philippines. In *Proceedings of the Asian Regional Workshop on the Inventory of Farmer-Managed Irrigation Systems and Management Information Systems*. Manila, Philippines. International Irrigation Management Institute (IIMI) and the German Foundation for International Development (DSE), 1992.

Participatory Planning Approaches to Development: The Philippine Experience, ACSP/AESOP Joint International Congress, Oxford, England. Travel grant through ACSP's Faculty Women's Interest Group from National Science Foundation: \$816, 1991.

Consultation with the United Nations Research Institute for Social Development (UNRISD) to discuss book chapter manuscript in Geneva, Switzerland: Also visited the International Labour Office (ILO), and UNCED agencies to discuss issues of participatory planning in international rural infrastructure projects, 1991.

Indigenous Proportional Weirs and 'Modern' Agency Turnouts: Design Alternatives in the Philippines, in *Proceedings of the FMIS Network International Workshop on Design Issues in Farmer-Managed Irrigation Systems*, Chiang-Mai, Thailand, International Irrigation Management Institute (IIMI) and the Thailand Research on Irrigation Management Network (TRIMNET), 1989.

Conference on Public Intervention in Farmer-Managed Irrigation Systems, Katmandu, Nepal. Sponsored by the International Irrigation Management Institute in collaboration with the Water and Energy Commission Secretariat of the Ministry of Water Resources of the Government of Nepal. Invited observer, 1986.

Planning Strategies for Government-Assisted Communal Irrigation Systems: Some Preliminary Findings, talk for the National Irrigation Administration (NIA), Central Office, Manila, Philippines, and a presentation to NIA staff in Ilocos Norte, Philippines, 1986.

National Conferences and Workshops

Service Learning Workshop: Studios without Boundaries. Hunter College. New York City. April 3-4. Working group developed framework and working paper of studio models for service learning. 2009.

Institutional change from shocks to an indigenous irrigation system in the Philippines: the impact of participatory planning on *Zanjera* Danum. Presentation at Dynamics of Institutions in Water Resource Management Workshop. School of Human Evolution and Social Change and The Center for the Study of Institutional Diversity. ASU. International participants invited. January 9-11, 2008.

Pijawka, David and Ruth Yabes. Integrating Sustainability into Planning Education: Innovations and Enhancements. Paper presented to the ACSP-AESOP Fourth Joint Congress, Chicago. July 6-11, 2008.

Service-Learning and Participatory Action Research: Learning from Reflective Engagement. Erasing Boundaries--Supporting Communities Symposium: Service-Learning in Architecture, Landscape Architecture and Urban Planning. Presentation. City College, New York. April 4-5, 2008.

The Impact of Participatory Planning on an Indigenous Irrigation System: *Zanjera Danum* Revisited: 1979-2006. 48th Annual Conference, Association of Collegiate Schools of Planning. Milwaukee, Wisconsin. October 18-21, 2007.

Yabes, Ruth, Juan Brenes-Garcia and David Pijawka. Neighborhoods for Justice: Environmental Injustice and Land Use. Planners Network Conference. Race, Class and Community Recovery: From the Neighborhood to the Nation and Beyond. New Orleans. May 31, 2007.

Active and Experiential Learning Approaches for Planning Education. Association of Collegiate Schools of Planning conference. Portland, OR, 2004.

Participatory Process in Implementing Plans: A Mirage? Association of Collegiate Schools of Planning (ACSP). Baltimore, MD, November 19-24, 2002.

Community Participation in and Preferences for, Development in Southeast Asia. Session discussant. Association of Collegiate Schools of Planning (ACSP). Cleveland, 2001.

Community-University Collaboration and Community-Building. Session discussant. Association of Collegiate Schools of Planning (ACSP). Cleveland, Ohio, 2001.

Musacchio, Laura, Joseph Ewan and Ruth Yabes. The Equity of Regional Open Space Conservation and Restoration Projects in the Phoenix Metropolitan Area: Is a Planning Framework Needed? Presentation 16th Annual Symposium of the U.S. Chapter of the International Association of Landscape Ecology. Tempe, Arizona, 2001.

Planning Education Notebook: Part II. Poster session. Association of Collegiate Schools of Planning (ACSP). Atlanta, 2000.

Social Capital: A View from Developing Countries. Session discussant. ACSP. Atlanta, 2000.

Team Teaching in Planning Education, paper presentation. Association of Collegiate Schools of Planning (ACSP). Chicago, 1999.

ACSP Review and Appraisal Committee State of the Discipline: A Report of the ACSP Review and Appraisal Committee. Discussant. With Eugenie Birch, Linda Dalton, and Lewis Hopkins (presenters), Bruce Stiftel (moderator), and Robert Beauregard, Phillip Clay, Marie Howland, and Michael Teitz (discussants). ACSP. Chicago, 1999.

Preparing Students and Citizens for Democratic Neighborhood Planning: A Roundtable. With Ken Reardon, William Rohe, James Cohen. ACSP, Chicago, 1999.

Participatory Engagement in Lecture, Seminar, and Studio: A Roundtable. Co-moderator and participant with Barry Nocks. ACSP, Chicago, 1999.

Planners Network, Lowell, Massachusetts. Went as a member of the Planners Network Steering Committee, and as a conference participant, 1999.

Cooperative Learning in Planning Education, ACSP, Pasadena, California, 1998.

Workshop on Globalization and Comparative Planning. Invited participant. Boston, 1998.

Urban Infrastructure Planning in Southeast Asia, Program for Southeast Asian Studies Research Conference. Conference organizer and facilitator, 1998.

Citizen Participation Principles, for the Your Town: Designing Its Future Workshop, Prescott, Arizona, 1997.

With Susan Ledlow, Introduction to Cooperative Learning, university-wide faculty development workshop, California State Polytechnic University – Pomona, 1996.

Linking Citizen Action and Equity Planning, facilitator with neighborhood leaders for Landsdowne neighborhood planning charrette. Planners Network National Conference, East St. Louis, Illinois, 1995.

With John McIntosh, Instructional Innovation in Introductory Urban Planning, ACSP. Tempe, Arizona, 1994.

Institutional Issues in International Development Planning Education, roundtable organizer, moderator and presenter. ACSP, Philadelphia, 1993.

Association for Asian Studies, Inc., 43rd Annual Meeting, Los Angeles. Meeting with the Philippines Studies Association. 1993.

Planning in Context: Development in a Changing World, symposium at University of Wisconsin-Milwaukee. Participant, 1993.

The National Conference on Citizen Participation, 1992: Building Citizen Government Initiatives. St. Paul-Minneapolis. Participant, 1992.

Association for Asian Studies, Inc., 44th Annual Meeting, Washington D.C. Participant, 1992.

16th Annual Hazards Research and Applications Workshop: Boulder, Colorado. Plenary Session recorder: Prediction and Perception in Forecasting Hazards: Are We Heading for Chaos? 1991.

Hazardous Waste in Arizona: Please Put It in Our Backyard or NIMBY? at Rural Planning and Development: Visions of the 21st Century conference, Orlando, Florida, 1991.

Alternative Technologies and Their Planning Implications, ACSP, Austin, Texas, 1990.

Obstacles and Opportunities in Participatory Development Planning: A Philippines Case Study of Government-Assisted Communal Irrigation Systems, at the Association for Asian Studies 41st Annual Meeting, Washington, D.C., 1989.

Obstacles and Resistance to Planning and Implementing Participatory Approaches to Development: A Philippines Case Study of Government-Assisted Communal Irrigation Systems, at the ACSP conference. Los Angeles, California, 1987.

Professional Development

International Association for Public Participation (IAP2) Certificate Course in Public Participation: Foundations of Public Participation, module 1. October 17, 2001.

IAP2 Certificate Course in Public Participation: Designing Effective Public Participation Programs, module 2. October 24, 2001.

Planning for the Future: Building Livable Communities. National Community Land Trust Conference. Participant. Albuquerque, 2000.

Web in a Box Workshop, for College of Architecture and Environmental Design, ASU faculty. Participant, 1998.

Second World Wide Web Workshop for College of Architecture and Environmental Design, ASU faculty. Participant, 1995.

First Annual Cooperative Learning in Higher Education Conference, sponsored by Maricopa Center for Learning and Instruction, Maricopa County Community College District, and the University Program for Faculty Development, ASU, held at Mesa Community College. Participant, 1995.

Development in the Philippines: What's Next? Conference sponsored by the Program for Southeast Asian Studies at ASU. Participant, 1992.

Teaching Southeast Asia in the Undergraduate Curriculum: Future Trends and Interdisciplinary Linkages, sponsored by Program for Southeast Asian Studies, ASU, 1992.

Improving Public Contact Skills. A Workshop on Principles, Strategies, Methods, and Skills for Customer Service Excellence. San Diego, 1991.

Local Conferences and Workshops

Housing: Affordable to Whom? ASU Herberger Center for Design Excellence Mini-Symposium series, panel discussion respondent. Tempe, 2000.

Yabes, Ruth. Planning Programs at Arizona Universities: The Bachelor of Science in Planning and the Masters of Environmental Planning at Arizona State University. Arizona Planning Association. Flagstaff, 1999.

Keynote speaker at the City of Tempe's Neighborhoods Workshop luncheon. 400 workshop participants, 1998.

Introduction to Cooperative Learning: Lessons for Landscape Architecture, presentation, Department of Landscape Architecture, California State Polytechnic University, Pomona, 1997.

Cooperative Learning Applications in Lecture-Based Courses, presentation to Faculty Women's Association, California State Polytechnic University – Pomona, 1996.

Citizen Responsibility in Community Planning Efforts, presented for Scottsdale's CityShape Citizen Conference as part of Scottsdale's CityShape 2020 program, 1995.

Using Jigsaw: Clues to the Puzzle, with Ross Cromarty. At the Second Annual Cooperative Learning in Higher Education Conference, sponsored by Maricopa Center for Learning and Instruction, Maricopa County Community College District, and ASU's University Program for Faculty Development. Mesa Community College, 1995.

Computer Symposium, sponsored by College of Architecture and Environmental Design, ASU, at the Computer Commons. I demonstrated jigsaw, and think-pair-write cooperative learning techniques, 1994.

Jigsaw Applications in Citizen Participation Course, at Wakonse Arizona Conference on Teaching, co-sponsored by ASU, Northern Arizona University and University of Arizona, Camp Tontozona. Also respondent in final session, 1994.

Incorporating Computer Applications into Our Courses, at the Wakonse Arizona Conference on Teaching, co-sponsored by ASU, Northern Arizona University and University of Arizona, Camp Tontozona, 1993.

Arizona Conference—Shared Visions: Moving Forward to Beijing (INSTRAW). Panel member, Environment, Sustainable Development and Gender, ASU Commission of the Status of Women, School of Justice Studies, Women's Studies Program, Center for Latin American Studies, ASU, Tempe, Arizona, 1993.

Arizona Hazardous Waste Management Policy: a Final Report, and organized panel at conference, Hazards and Society: Strategies for the 21st Century, sponsored by the Office of Hazards Studies, ASU, 1991.

Growing Our Future, a Non-Government Organization (NGO) Symposium on Food Security and the Environment, ASU, sponsored by Food for the Hungry International. Participant, 1991.

The Land Use and Real Estate Implications of Superfund, at the Land Use and Development: Implications of Superfund Sites Conference, sponsored by The Drachman Institute, University of Arizona, Phoenix. Panel moderator, 1991.

Lectures and Critiques

Tempe Neighborhood Programs. Channel 11. Tempe, Arizona. Featured guest speaker. Appeared as chairman of the Optimist Park Southeast Neighborhood Association, and also as an expert on neighborhood planning, 1998.

Barriers to Citizen Participation, lecture for ASU's The University in the 21st Century series, 1997.

Instructional Innovation in Introductory Urban Planning. Presentation to the Department of Geography and Urban Planning, Northern Arizona University, 1995.

Participatory Planning in the Philippines, Sonoma State University, 1992.

The Role of Community Organizations in the Development Process, panel member at a Planning Academy for high school students sponsored by Sunnyslope Village Alliance, at Cowden Medical Center, Phoenix, 1991.

The Philippine National Irrigation Administration Versus the Local *Zanjera* Irrigation Groups: A Standoff in Participatory Planning, seminar, Department of Urban Studies and Planning, Massachusetts Institute of Technology, 1989.

SERVICE

Professional Affiliations

Association of Collegiate Schools of Planning, member.

International Association of Public Participation (IAP2), lifetime member.

Planners Network, member

Arizona Planning Association, member.

Professional Service

Editorships and Editorial Boards

International Journal of Public Participation Editorial Board member, 2008-present.

Pedagogy editor, *Journal of Planning Education and Research*. 2000-2008.

Editorial board member, *Journal of Planning Education and Research*, 1997-2001.

Editor, *Interact Journal* for International Association of Public Participation, 1997.

Manuscript Reviewer

Journal of Planning Education and Research

Journal of the American Planning Association

Journal of Environmental Planning and Management

Current Issues in Education (online, peer-reviewed journal)

Interact Journal

Journal of Soil and Water Conservation (1992)

Tourism Recreation Research Journal (1993)

Association Schools of Planning (ACSP) Service

Global Planning Education Interest Group (GPEIG) for ACSP.

GPEIG Nominations Committee Member. 2008-2009.

Co-Chair, with Tridib Banerjee (1998-2000), and Weiping Wu (1999-2001) Global Planning Education Interest Group (GPEIG) for ACSP, 1998-2000.

Planning Globally Task Force, Chair, 2002-2006.

Faculty Women's Interest Group (FWIG).

Regional Representative, Western U.S., Faculty Women's Interest Group (FWIG), ACSP.

Outreach Committee, ACSP, member, 2002-2003.

Planning Accreditation Board (PAB).

Site visitor pool member, 1999-present.

Planning Accreditation Board site team visitor to University of New Mexico, Albuquerque, NM, Feb 17-20, 2002.

ACSP Review and Appraisal Committee for incoming ACSP President, Bruce Stiftel. Member, 1999.

Strategic Communications Committee, ACSP, member, 2001-2003.

Member, Conference Planning Committee, for ACSP, Tempe, Arizona, 1994.

Conference Service and Abstract Reviewer

Pedagogy track co-chair and abstract reviewer for the World Planning Schools Congress, Shanghai, China, 2000-2001.

SPICE: Synergy, Participation, Involvement, Community Enrichment. IAP2 Conference. Tempe, Arizona. Program Coordinator, 75 presentations in 60 sessions, 425 conference participants. Served 2 years on conference coordinating committee, 1997.

Conference Co-Chair and Planning Committee (Program Chair), Planners Network national conference, Community Connections. Pomona, California, 1997.

Abstracts for pedagogy, developing countries, and gender tracts for ACSP, 1994, 1996-2000.

Abstracts for Arizona Governor's Conference on Affordable Housing, 1992, 1994.

Abstracts for Waste management track for Soil and Water Conservation Society conference, 1991.

International Association of Public Participation (IAP2)

International Association of Public Participation (IAP2) Trainer, 2007-present.

International Association of Public Participation (IAP2) International Board member, 1997-2000.

International Association of Public Participation Grand Canyon Chapter, Chapter Liaison to IAP2 International Headquarters.

Boards and Associations

International Urban Planning and Environment Association Advisory Committee, member. Planner Network. National Steering Committee member, 1997-2000.

Arizona Planning Association, Academic Liaison, 1993-1995.

Planning Principles and Theory. Presented annual lectures at the American Institute of Certified Planners Examination Short Course, 199-1995.

Metropolitan Canal Alliance, Board member, 1991-1993.

Roster of Philippine Specialists for North America, 1993.

Community Service

ULI Reality Check: Central Arizona Workshop. Invited participant of 300 persons selected from over 1000 applicants. May 2008.

With John Godec. Participation Workshop. Planning and Design Academy. College of Design. Arizona State University. Convened one day workshop for 25 participants. April 2008.

Glendale Centerline Business Breakfast. Public Participation. Panel speaker by invitation. City of Glendale Civic Center. October 2008.

Member, Neighborhood Advisory Commission, City of Tempe, 2001-2006. Vice-Chair of Commission, 2005-2006; Chair, Neighborhood Planning Committee, City of Tempe, 2002-2005.

Served as one of forty respondents selected from throughout Arizona to respond weekly in the Public Pulse column of the Viewpoints section of the *Arizona Republic*. 2001-June 2002. My responses appeared regularly in the paper.

Quoted in several *Arizona Republic* news stories, including [Freeways create divide in once-rural Chandler](#) Adam Kwon, *Arizona Republic*, Feb. 18, 2002.

Steering Committee Member, Community Land Trust of Tempe (CLTT). Outreach and Membership Committee. Formed CLTT for Tempe residents, 2000-01.

Member, Tempe Neighborhood Task Force (TNT). City Council appointed to make recommendations about future of Tempe's neighborhoods. Co-authored sections, 1998-2001.

Neighborhood Association President, Optimist Park Southeast (OPSE). Organized 1998 annual fall picnic (350 attendees). Wrote 2 grants funded by Tempe's Neighborhood Improvement Program, one for \$14,000 for community playground equipment at Fuller Elementary School; the second, \$20,000, for improving backyard walls adjacent to the Price 101 Freeway, 1997-1999.

Co-chair, El Paso Gas Easement Committee for Optimist Park Southeast and Northeast Neighborhood Associations. Co-authored proposal to Tempe's Neighborhood Improvement Program. Project includes landscape and pedestrian path improvements on the El Paso gas easement in Tempe. Funding: \$480,000, 1994-1997.

Charrette for the City of Scottsdale, Los Arcos Mall. Team member from ASU's Joint Urban Design Center, with Michael Fifield, Michael Dollin, John McIntosh, Tim McGuinty, and others, 1994.

With Laurel Kimball, College of Architecture and Environmental Design, ASU, Marty Rozelle and John Godec, Dames and Moore. Ran two half-day courses on Public Involvement in Environmental Issues. 1994.

Yabes, Ruth. Channeling Their Efforts: Development of Valley's Canals Recommended in Report, *Phoenix Gazette*, December 27, 1991.

Participant, Phoenix Urban Village Model Design Charrette, sponsored by City of Phoenix Planning Department and City of Phoenix/ASU Joint Urban Design Center, 1991.

The Role of Community Organizations in the Development Process, panel member, Planning Academy for high school students, Sunnyslope Village Alliance, Phoenix, 1991.

Arizona Hazardous Waste Management Policy: Final Report. Tempe, Arizona: Herberger Center for Design Excellence, ASU. Comprehensive Planning Studio, Richard Lai and Ruth Yabes, instructors, 1990.

University Service

University Service and Committees

ASU Academic Assembly, Senate Secretary, 2002-2003.

Barrett Honors College. Faculty Honors Advisor for School of Planning, BS Planning

ASU Faculty Women's Association, Executive Board, College of Architecture and Environmental Design FWA representative, member 1992-1993, 2001- present.

Fulbright Scholarship review panel. Interviewed ASU candidates for Fulbright grants prior to the submission of their grant proposals, 1997, 2000.

Program for Southeast Asian Studies, ASU. Member. 1990-2003.

Asian Library Materials Committee, ASU, Member, 2002.

Program for Southeast Asian Studies, ASU, Administrative Assistant Search Committee, Member, 2001-2002.

Research and Travel Committee, Program for Southeast Asian Studies, ASU, Member. 1992-1994.

Chair, international search for Program for Southeast Asian Studies Outreach Coordinator, hired 1998, 1997-1998

ASU New Faculty Workshop, guest speaker, Teaching at ASU. 1997.

Faculty Group for Teacher Assistant (TA) Training, ASU. Training of 36 Teaching Assistants from Design, Family Resources, Planning, Psychology, Psychology in Education, and Social Work, Member, 1995, 1997, 1998.

College Service and Committees

College of Design Curriculum and Academic Affairs Committee, Member, 2008-2009

Ph.D. Core faculty. Member, 1996-present.

College of Design, Policies and Procedures Committee, Chair, 2007-2009.

College of Design Curriculum and Academic Affairs Committee, member, 2006-2009.

Dean's Search Committee, College of Architecture and Environmental Design, ASU, EO/AA representative, 2002-2003. member, 2001-2003.

Faculty Senator, School of Planning and Landscape Architecture representative, 2001-03.

Co-chair, College Ph.D. Program Planning Committee, 1992-1996.

Search Committee, Associate Research Dean and Director of the Herberger Center for Design Excellence, Member, 1994-1995.

College of Architecture and Environmental Design, administrator's retreat. SPLA faculty representative, 1995, 1997, 2000.

College Athena program for lower division students, camping field trip to the Grand Canyon. 35 students. Served as faculty chaperone with Scott Murff, 2000.

Internal Advisory Committee, Herberger Center for Design Excellence, Member, 1994-1995.

College Ad-Hoc Faculty Compensation Committee, Member, 1994-1995.

College Curriculum and Academic Affairs Committee, Member, 1992-1994.

College Environment Committee, Member, 1992.

Architecture and Environmental Design Library Acquisitions Committee, Member, 1991-94.

School Service and Committees

Personnel Committee, Chair, School of Planning, 2008-2009, member, 1996-2007.

BS Planning Admissions Committee, member, School of Planning 2008-2009

Internship Coordinator, School of Planning, 2008-2009

Gallery Exhibit Committee, School of Planning, member

Lab Space Committee, School of Planning, for future School of Geographical Sciences and Urban Planning, planning faculty representative, 2008-2009.

School of Planning 2009 administration work:

Worked with School of Planning staff members to make and adjust spring 2009 Teaching Assistant course assignments.

Worked intensively with School of Planning staff member Gloria Jeffery intensively to oversee process of getting faculty to prepare curriculum action course changes or new classes for approximately 15 courses in the BSP and MUEP programs for university CAFT review and approval.

Director, School of Planning and Landscape Architecture, ASU, Search Committee 2002 Member, EO/AA representative, 2001-2002, 2004.

MUEP Admissions Committee (graduate), Member, 1994-2007.

BSP Steering Committee, 2006 to 2008.

Admissions Committee (undergraduate), Member, 1994-2008.

Committee member for 11 department or school faculty searches in landscape architecture, urban design, and planning. 4 faculty hired, 1990-2004.

Member, committee for consideration of transfers to the School of Planning and Landscape Architecture by ASU faculty, Spring, Summer 1993.

TEACHING**Courses Taught at Arizona State University****Graduate Courses or Combined with Undergraduate Courses**

Citizen Participation (combined course)
 Urban Housing Analysis (combined course)
 Internship (Planning) (combined course)
 International Planning and Development
 Planning Theory
 Graduate Research Seminar (Thesis)
 Global Dimensions of Urban and Regional Planning
 Idea of Planning
 Planning Studio II: Options and Implementation
 Regional Planning in Mexico
 Environmental Design and Planning Ph.D. research, dissertation supervision

Undergraduate Courses

Introduction to Urban Planning
 Introductory Urban Planning Studio, individual instructor
 Also co-taught with Katherine Crewe, Theresa Cameron
 History of Planning
 Ethics and Planning Theory
 Urban Planning IV (neighborhood planning) co-taught with Ross Cromarty
 Urban Planning IV (plan elements studio)
 Neighborhood Revitalization (HUD studio); prepared but did not teach due to medical leave
 Planning Design III (comprehensive planning studio), co-taught with Richard Lai
 Planning and Designing the Environment
 Evolution of Southeast Asian Cities, co-taught with James Rush
 International Studies in Planning and Landscape Architecture (England, Scotland and Ireland), co-taught with Ross Cromarty

Courses Taught at Other Universities

Planning Theory (co-taught with Pat Crawford) University of Arizona
 Community Planning/Implementation (co-taught with Gwen Urey)
 California Polytechnic – Pomona
 Urban and Regional Planning in the Third World, Cal Poly Pomona
 Urban and Regional Planning in the Third World, Cornell University

Community Outreach Reports and Funding

ASU Stardust Center for Affordable Homes and the Family; School of Planning. Arizona State University. 2009. PUP 425/525 Urban Housing Analysis, School of Planning: data gathering and team reports. Ruth Yabes and Sherry Ahrentzen supervision, analysis and compilation. Residents' Voices & Viewpoints in Coffelt Community. Report: [http://stardust.asu.edu/projects/files/100/99/Residents' Voices and Viewpoints in Coffelt Community.pdf](http://stardust.asu.edu/projects/files/100/99/Residents%20Voices%20and%20Viewpoints%20in%20Coffelt%20Community.pdf) Overall project: <http://stardust.asu.edu/projects/detail.php?id=100>

Ruth Yabes. Neighborhoods for Justice: Our Story. Arizona Community Foundation. Principal Investigator. \$2800, 2001.

Dudley, Matthew, Juan A. Brenes-Garcia, Katherine Mueller, Jason Tiller, Robert Efirid, Randy Michaud, Ricardo Aponte, Mike Burns, Krista Cline, SangKyum Nam, Julia Lavinsky, Elizabeth Maxwell, Matt Morris, Christopher Ramos, Kim Silentman, and Glenn Wollerman. Neighborhoods for Justice: Our Story. PUP 362 Neighborhood Planning. Ruth Yabes, instructor. School of Planning and Landscape Architecture, Arizona State University. Arizona Planning Association Chapter. Best Student Project, 2001.

Fortunato, Chris, and Ruth Yabes. Neighborhood Redevelopment: Involving the Balsz Neighborhood in a Community-Based Design. ASU Neighborhood Initiative Rapid Response grant. Principal Investigator. \$2000. Community survey of 171 households conducted in fall 2000. Community meetings and workshop occurred in spring 2001, with products of a community-designed plan by community members, and an ASU Masters thesis by Chris Fortunato, 2000-2001.

Christ, Emily, Sara Moriarty, and Robert Wilson. A Public Hike on 620 Acres of State Trust Land with Ahwatukee Citizens for Recreation, Environment and Sports (ACRES). PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Hillman, Kristen, Matthew Jennings, and Sheryl Wirken. Out of the Box: Art Exhibit and Auction by the Students of South Mountain High School. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Foster, Eric and Suncica Pickens. Downtown Southwest Neighborhood Association Service Participation Project. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Jones, Nancy, R.D. Pursell and Sara Schwartz. Participation Service Project: Grant Park Neighborhood Newsletter. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Andersen, Tadd, Chris Fortunato, Laine Hanson, and David Laughlin. Balsz Neighborhood Workshop. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Nicolella, David, David Rolf, and Richard Wisneski. Community Land Trust of Tempe. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Clegg, Amanda, Maria Pilar Lorenzana, and Trent Rehfeldt. Tempe Transportation Projects. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Scheibe, Mark, Nathaniel Mata, and Robert Coronado. University Drive Design Project. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU, 2001.

Crewe, Katherine, Frederick Steiner, and Ruth Yabes. Your Town: Native American Communities in the Southwest. National Trust for Historic Preservation, and the National Endowment for the Arts. Co-Principal Investigator. \$24,000. Weekend workshop on tribal design and planning projects for three tribes.

McCabe, Patricia, Julie Riegelsberger, and Steve Dzat. Town of Camp Verde: Public Involvement Plan. PUP 510 Citizen Participation class, Ruth Yabes, instructor. School of Planning and Landscape Architecture (SPLA). ASU. \$5000, University of Arizona, Agricultural Extension; \$500, Town of Camp Verde, 2000.

In collaboration with ASU students in PUP 461 Comprehensive Planning Studio, Preliminary Study of the Growing Smarter Planning Elements for the Town of Camp Verde, taught by Joochul Kim. The \$5000 Agricultural Extension grant funded collaboration of three simultaneous planning activities between three towns and three universities in Arizona: Snowflake--Northern Arizona University, Camp Verde--ASU, and Coolidge--University of Arizona, 2000.

Wilson, Liz, Sean Watkins, Edwinna Vogan, Michele Roof, Shawn Palmer, Wende Nichols-Julien, Kate Kealy, and Tim Boyle. Barrios Unidos Project. PUP 510/ PAF 591 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Neighborhood Partners, 2000.

Hitt, Greg, Karen Stovall, Clarence Wong. Participation Service Project: Camp Verde General Plan Update. PUP 510 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Town of Camp Verde, 2000.

Morris, Matt, Paul Schmidt, and Luis Vidal. Participation Service Project: Camp Verde General Plan Update. PUP 510 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Town of Camp Verde, 2000.

Leitner, Neal, Andrew Laurence, and Chad Cox. Participation Service Project: Camp Verde General Plan Update. PUP 510 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Town of Camp Verde, 2000.

Avann, Douglas, Farhad Tavassoli, and Jesse Watkins. Neighborhoods USA Tour: Participation Service Project. PUP 510 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Neighborhood Services Department, Phoenix, 2000.

Daffara, Shawn, Chad Dixon, Kevin Mayo, and Leann Robillard. Southern Bradshaw Project: Public Participation Process by the Bureau of Land Management (BLM). PUP 510/PAF 591 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: BLM. Funding: Reimbursement of mileage and materials, 2000.

Heward, Ryan, Vincent Jones, and Shauna Warner. Participation Service Project: Northwest Tempe Neighborhood Holdeman Elementary School. PUP 510/PAF 591 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Urban Design and Neighborhood Planning Section. Development Services Department. City of Tempe, 2000.

Koldykowski, Kim, Ryan Kulovitz, and Grant Penland. A Study of Participation within Tempe's Northwest Neighborhoods. PUP 510 Citizen Participation class. Ruth Yabes, instructor. SPLA. ASU. Client: Urban Design and Neighborhood Planning Section. Development Services Department. City of Tempe, 2000.

Keener, Kristen, and Ruth Yabes. Town-Gown Neighborhood Planning in Tempe. ASU Neighborhood Initiative Rapid Response grant. Principal Investigator. Funding: \$2000. Final Product: Kristen Keener, Neighborhood Planning and Policies in Tempe, Arizona. Masters thesis, ASU, 1999.

Musheno, Michael, and Andrew Hall. Interrogating Who Gets What amidst the Development of an Urban Village in Northwest Tempe. ASU Neighborhood Initiative Rapid Response grant. \$8000. Researcher. Neighborhood survey conducted about commercial and retail services for the northwest neighborhoods in Tempe, Arizona. The neighborhood group, Los Vecinos, with long-term Latino residents as members, was formed as one outgrowth of the survey under the direction of Xavier Morales, 1999.

Ewan, Joseph, Pat Crawford, and Yabes, Ruth. Las Brisas Homeowner Association Xeriscape Demonstration Garden. ASU Neighborhood Initiative Rapid Response grant. Co-Principal Investigator. \$2000, 1999.

Crawford, Pat, Chie Kondo, and Wayne Nelson. Participation Procedures and Guidelines. PUP 510/PAF 591 Citizen Participation Class, Ruth Yabes, instructor. SPLA. ASU. Client: Community Planning Program, Community Assistance Department, Arizona Department of Commerce, 1999.

Carr, Joshua, Darla Jordan, and Denise Taylor. Building a Citizen Participation Plan: Procedures and Guidelines for Arizona Cities. PUP 510/ PAF 591 Citizen Participation Class, Ruth Yabes, instructor. SPLA. ASU. Client: Community Planning Program, Community Assistance Department, Arizona Department of Commerce, 1999.

Blaser, Jacque, Rex Graham, and Daran Wastchak. Participation Procedures and Guidelines for Compliance with the Arizona Growing Smarter Legislation. PUP 510/ PAF 591 Citizen Participation Class, Ruth Yabes, instructor. SPLA. ASU. Client: Community Planning Program, Community Assistance Department, Arizona Department of Commerce, 1999.

Ginsburg, Andrew, C. Missy Preston, and Brent Yonkovitch. A Broad Dissemination of Proposals and Alternatives in Participatory Guidelines for Small Towns. PUP 510/PAF 591 Citizen Participation Class, Ruth Yabes, instructor. SPLA. ASU. Client: Community Planning Program, Community Assistance Department, Arizona Department of Commerce, 1999.

Jennings, Matt, Alan Stephenson, and Donna Gadbois. Central City South: Quick Reference – A Guide to Local Groups, Organizations, and Agencies. Planning Studio II: Options and Implementation. Ruth Yabes, studio instructor. SPLA. ASU. Funding: Printing of 2500 brochures by Arizona Public Service (APS), 1999.

Andres, Chris, Jodie Brown, Greg Chimel, Justin Hoppmann, Patricia Perna, Jeff Schmidt, Taruna Tayal, and Cassandra Torres. Existing Land Use Study of Eloy, Arizona. Planning Studio II: Options and Implementation. Ruth Yabes, studio instructor. SPLA. ASU. Client: Town of Eloy. \$400, 1999.

Ashabi, Minoo, Brian Boecking, Jeff Brabander, Lyn Dedmon, Douglas Feremenga, Randy Floyd, Orlando Hernandez, Gary Himan, Gohar Keledjian, Marina Lounsbury, John Martinez, Michael McGarry, Leighton Narraine, Gina Natoli, Jennifer Paige, Rommel Reyes, Nelson Rodriguez, Brian Saeki, Michael Uzes, and Mark Zoba. Information Strategies in Low Income Communities with Limited Telephone Access: Pomona, District II, Case Study. URP 432 and URP 642, Gwen Urey and Ruth Yabes, instructors. Department of Urban and Regional Planning, Cal Poly - Pomona. Ruth Yabes, studio instructor, 1997.

Aguirre, Michael Buschbacher II, Shawny Chadwell, Michael Dulin, Wayne Dunn, Robert Gruber, Trevor Herring, Omayya Seif, Stella Sheridan, Jonathan Spiros, and Sarah Melinda Swartz. Document Inventory and Analysis of Nogales, Arizona. PUP 362: Urban Planning IV: Plan Elements. Ruth Yabes, studio instructor. SPLA. ASU. Client: City of Nogales. \$980, 1995.

Giard, Don, William Huggins, Brian Mannelly, and Linda Sun. Palo Verde Neighborhood Profile. Casa Grande, Arizona. PUP 362: Urban Planning IV: Plan Elements. Ruth Yabes, studio instructor. SPLA. ASU. Client: City of Casa Grande. \$150, 1994.

Bennett, Leah, Nashua Kalil, Dennis Newcombe, and Brian Swanton. City of Coolidge Housing Study. PUP 362: Urban Planning IV: Plan Elements. Ruth Yabes, studio instructor. SPLA. ASU. Client: City of Coolidge. \$150, 1994.

Barger, Trevor, Matteo Moric, Robert Pikora, and John Tsarsis. Land Use Study and Proposal for the City of Eloy. PUP 362: Urban Planning IV: Plan Elements. Ruth Yabes, studio instructor. SPLA. ASU. Client: City of Eloy. \$400, 1994.

Graduate Supervision**Ph.D. in Environmental Design and Planning**

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Somin Shin	Chair	On-going	Participation in Public Housing for the Elderly and Disabled
Elif Tural	Member	On-going	Assessment of Community Design Centers
Juan Demerutis	Member	2005	State-Level Environmental Planning in Mexico
Sheila Conway	Member	2004	Transport of Hazardous Waste
Patricia Crawford	Chair	2001	Participation, Americans with Disabilities Act, Parks
Hariye Esbah	Member	2001	Park Planning
Ross Cromarty	Member	1999	History of Suffolk County Agricultural Land Trusts

Ph.D in Public Administration

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Daran Wastchak	Chair	On-going	Participation and Facilitation in Municipal Planning

Doctor in Public Administration

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Ron White	Member	1996	Community Policing

Ph.D. in Geography

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Susan Sargent	Member	2002	Main St. vs. Megacorporate Development
Michael Schmandt	Member	1995	Post-Modern Phoenix
Michael McGlade	Member	1992	Efficiency of Irrigation Water Use for Food Production

Ph.D. in Communications

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Lisa Armijo	Member	2002	The Search for Space and Dignity: Using Participatory Action Research to Explore Boundary Management among Homeless Individuals

Masters of Environmental Planning

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Kate Zanon	Member	2008	Community Planning in Belize
Jennifer Pokorski	Member	2004	Site Planning in Gilbert, Arizona
Hilary Perkins	Member	2004	Conceptual Corridor Reevaluation Report
Sameer Patil	Member	2004	Using GIS in Analyzing Juvenile Crimes
Cris Howard	Member	2004	Neighborhood Indicators in Mesa, Arizona
Swati Meshram	Member	2003	Child Drownings in Maryvale, Phoenix
David Alameddin	Member	2003	Comparison of Phoenix and Chicago Historical Plans
Farhad Tavassoli	Member	2003	Regional Flood-Control Planning
Edwinna Vogan	Chair	2003	Participation in Watershed Planning
Matthew Jennings	Member	2002	A Walk in the Desert across Metropolitan Phoenix
Suncica Worth	Member	2002	Design Alternatives for Phoenix Brownfields
Elizabeth Boettcher	Member	2002	Environmental Monitoring of MTBE
Greg Davis	Member	2001	Affordable Housing in Gilbert, Arizona
Emily Christ	Chair	2001	Participation in State Land Trust Development
Chris Fortunato	Chair	2001	Balsz Neighborhood Physical Plan
Patricia Perna	Chair	2001	Community Identity in Neighborhoods
Betsy Phoebus	Member	2001	Conservation Land Trust (Colorado)
Kristen Keener	Chair	2000	Neighborhood Planning
Christine Schwamberger	Chair	2000	Wildcat Subdivisions
Terri Shepherd	Member	2000	New Town Planning
Laura Sweeney	Member	2000	Design Project
Jennifer Donahue	Member	2000	Public Trust Doctrine
Britt Dveris	Member	1999	Native American Planning
Stacey Anderson	Member	1999	Economic Development
Susan Jackson	Chair	1998	Citizen Participation –State Level
Barbara Beech	Chair	1998	Crime Prevention (CPTED)
Kerry Kriner	Chair	1998	Rules Making Participation
Colleen Charski	Member	1998	Economic Planning
Erin Perrault	Member	1998	AIDS Housing

Masters of Environmental Planning (continued)

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Matthew Holm	Member	1998	TIF Economic Development
Shalini Bansal	Member	1997	Military Base Re-Use
Changki Kwon	Member	1996	Planning in South Korea (Applied Project)
James Haklik	Chair	1996	Sustainability
Tom Hines	Chair	1996	Water Conservation
Michelle Leadabrand	Member	1996	Housing
John Schneeman	Member	1996	Multiple Uses of Irrigation Canals
Ross Cromarty	Member	1995	Farmland Preservation in Metropolitan Phoenix
Scott Weeks	Co-Chair	1995	Environmental Risk in Planning
Mark Melnychenko	Chair	1995	Trolley Transportation (Applied Project)
Scott Peart	Member	1995	Design Principles for a Compromised Landscape
William Whitmore	Member	1995	Visual Assessment of the Verde River
Wei-ta Fang	Member	1994	Land Use Impacts in Reservoirs
Virginia Coltman	Member	1994	State Survey of Riparian Protection
Elaine Averitt	Member	1994	Assessment of the Verde River
John Houseal	Member	1994	Environmental Element in the Phoenix General Plan
Judith Mielke	Member	1993	Native Plants in Planned Landscapes in the Southwest
Carlos de Leon	Chair	1993	Transportation Demand Management
Si Hu	Chair	1993	Rural Development in Taiwan (Applied Project)
Kim Shetter	Chair	1993	Citizen Involvement in the Phoenix Indian School
Donna Gelfand	Member	1992	Citizen Participation in Environmental Ordinances
Richard Ruggles	Chair	1992	Self-Help Efforts for Neighborhood Quality
Mark Stanley	Chair	1991	Bike on Bus Program in Phoenix
Robert Whyte	Member	1991	Coronado Mountain Ranch School Design
James Konopka	Chair	1991	Rail ROW for Bike/Pedestrian Use (Applied Project)

Masters of Science, Recreation and Tourism Management

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Annie McVey	Member	2001	Tourism in Benton, Arizona
Karin Valentine	Member	1999	Anglo-Hispanic Park Participation
Sarah Fishbain	Member	1997	Cultural in Arizona State Parks
Kurt Mueller	Member	1994	Price Tolerance Levels for Recreational Activities

Undergraduate Supervision**Honors Thesis**

<i>Student Name</i>	<i>Chair/Committee Member</i>	<i>Year Completed</i>	<i>Thesis Area</i>
Andrea Garfinkel-Castro	Member	2008	

B. Architecture

<i>Student Name</i>	<i>Type of Study</i>	<i>Year Completed</i>	<i>Subject Area</i>
Rob Plowright	Independent study	2000	Urban Planning