

Curriculum Vita

Sherry Ahrentzen

Shimberg Center for Housing Studies
M.E. Rinker, Sr., School of Construction Management
College of Design, Construction & Planning
University of Florida, Gainesville, FL 32611-5703
352.273.1229 (phone)
ahrentzen@ufl.edu

Sherry Ahrentzen, PhD, joined the Shimberg Center for Housing Studies at the University of Florida (UF) in 2011. She is a Professor in the M.E. Rinker, Sr., School of Construction Management. Prior to 2011, Dr. Ahrentzen was Associate Director of the Stardust Center for Affordable Homes and the Family at Arizona State University (ASU) for six years; and before then, Professor of Architecture at University of Wisconsin-Milwaukee (UWM).

Her research on housing and community design that fosters the physical, social and economic health of households has been published extensively in journals, such as *Building Research and Information*, *Journal of Architectural and Planning Research*, *Harvard Design Magazine*, *Indoor Air*, *Journal of Social Issues*, *Journal of Housing for the Elderly*, *Journal of Health Politics, Policy and Law*, among others. Her research champions the needs of underserved and marginalized populations who are often overlooked in the design and planning process. She has presented her work at conferences of national and international professional and academic organizations, such as American Institute of Architects, Environmental Design Research Association, National Healthy Homes Conference, European Network of Housing Research.

She has 75+ published articles, chapters, and reports, 2 books, and has received more than 45 research and instructional grants from various agencies, including: the US Department of Housing and Urban Development (HUD), Veterans Health Administration (VHA), Robert Wood Johnson Foundation (RWJF), Urban Land Institute, Local Initiatives Support Corporation, NSF, National Endowment for the Arts, Fannie Mae Foundation, AIA, Association of Collegiate Schools of Architecture, National Center for Real Estate Research, Graham Foundation for the Study of the Arts, among others.

She is past chair of the Advisory Board of the Housing Knowledge Community of the American Institute of Architects. While at ASU, UWM, and now at UF, Dr. Ahrentzen works with community organizations on housing and community development initiatives. For example, she currently serves on the advisory council of ROOF, Inc. (Residential Options of Florida), a non-profit housing organization sponsored by the Florida Developmental Disabilities Council to increase inclusive housing opportunities for Floridians with developmental disabilities. She served on the Board of Directors of Rebuilding Together North Central Florida from 2012 to 2017.

Her ongoing research projects together reflect an ecological approach to studying building performance for occupant health, ranging from policy to design/construction to human behavior. One project, with Dr. Lynne Dearborn of the University of Illinois, examines how state housing agencies incentivize and advance healthy building practices in affordable housing developments (funded by RWJF). In another project, Dr. Ahrentzen is leading a multidisciplinary team of UF researchers and external industry/organizational advisors on collaborative research and development of design and technological innovations to advance housing accessibility in attached, affordable homes (funded by HUD). With Dr. Ron Shorr and other researchers at the VA's Center for Innovation on Disability and Rehabilitation Research, she is part of a three-year research project examining how nursing unit design contributes to patient falls, using a sample of 40 VA medical centers (VHA). Dr. Ahrentzen currently co-leads the Vital by Design Initiative (VBD) at UF. VBD undertakes research and its translation to design and policy strategies that improve occupant safety, environmental quality, active living and social connectedness in residential settings occupied by older adults. VBD is a member of the inaugural cohort of the AIA's Consortium of Health and Design Research.

With her years of experience in research, application and education in different parts of the country, Dr. Ahrentzen's teaching efforts are directed towards demonstrating the application of research and theory to housing, architectural/environmental design and urban/community planning, emphasizing a broad methodological range of inquiry and action. She teaches at undergraduate, Master's and doctoral levels.

Dr. Ahrentzen's doctorate in Social Ecology from the University of California reflects the multidisciplinary nature and collaborative nature of her research and teaching practices. In 2003 she received the Distinguished Professor Award from the Association of Collegiate Schools of Architecture; in 2009 she received the Career Award from the Environmental Design Research Association; and in 2014, she was the recipient of the ARCC James Haecker Award for Distinguished Leadership in Architectural Research.

Contents

BACKGROUND & CREDENTIALS

Formal Education	1
Academic Positions Held	1
Short-Term/Temporary Academic and Professional Positions.....	1
Awards	1

RESEARCH & SCHOLARSHIP

Published Journal Articles, Conference Proceedings, Book, and Book Chapters	2
Grants, Sponsored Projects & Contracts Received or Under Review	4
Research Reports	6
Presentations at Academic and Professional Meetings	7
Invited Presentations at Universities.....	11
Webinars for Academic and Professional Organizations.....	12
Research-Based Web Developments	12
Curriculum Reports and Training Manuals	13
Book Reviews, Editorials, and Other Minor Publications	13
Interviews, Reviews and Testimonies	13
Exhibited Work and Projects.....	15
Work in Progress.....	16

TEACHING

Courses Taught at University of Florida	17
Courses Taught at Arizona State University	17
Courses Taught at University of Wisconsin-Milwaukee	17
Dissertation and Thesis Supervision	18
Other Teaching Activities	20

SERVICE & PUBLIC OUTREACH

Offices Held in Professional and Non-Profit Organizations	21
Editorial Board Membership of Academic Journals.....	21
Special Assignments for Professional Organizations	21
Service Awards	21
Membership in Professional Organizations.....	21
Community and Regional Outreach Activities	22
Membership and Leadership in School, College and University Committees.....	22

BACKGROUND & CREDENTIALS**Formal Education**

- 1982, 1980** Ph.D., M.A., Social Ecology, University of California, Irvine
1977 B.A., Psychology, University of California, San Diego. Graduated Summa Cum Laude

Academic Positions Held

- 2011-present** **Shimberg Professor of Housing Studies, Shimberg Center for Housing Studies, M.E. Rinker, Sr., School of Building Construction. University of Florida**
 Affiliate Faculty, Sustainability and Built Environment B.S. Degree Program, College of Design, Planning and Construction (2012-present)
 Affiliate Faculty, Center for Women's Studies and Gender Research (2011-present)
- 2005-2011** **Associate Director for Research, Policy & Strategic Initiatives, Stardust Center for Affordable Homes & the Family, Arizona State University**
 Interim Director (June 2007-June 2008)
 Research Professor, Herberger Institute of Design + Arts (formerly College of Design) (August 2005-2011)
 Affiliate Faculty, Women and Gender Studies, ASU (August 2006-2011)
- 1995-2008, 2013** **Professor, Department of Architecture, University of Wisconsin-Milwaukee**
 Professor Emeritus, June 2013 - present
 Associate Dean, January-June 2005
 Associate Professor, 1989-1995
 Assistant Professor, 1983-1989

Short-Term/Temporary Academic and Professional Positions

- 1996** Short Term Advisor for Regional Sustainable Development (Environment & Behavior), Environmental Studies Centers Development in Indonesia. Gadjah Mada University, Yogyakarta, Indonesia, May-June (Funded by government of Japan)
- 1994-1995** Fellow, Center for Twentieth Century Studies, University of Wisconsin-Milwaukee
- 1992-1993** Visiting Research Scholar, Wellesley College, Center for Research on Women, Wellesley, Massachusetts
- 1988** Visiting Scholar and Technical Assistant, Social Science Institute, University of Indonesia (Jakarta, Indonesia), and Architecture Department, Gadjah Mada University (Yogyakarta, Indonesia), January (Funded by World Bank)
- 1986** Visiting Lecturer and Foreign Expert, Architecture Department, Huazhong University of Science and Technology (Wuhan, China). April-May (Also presented lectures to the Architecture Department at Yunnan Institute of Engineering, and Architecture Department at Kunming Institute of Technology)
- 1983** Instructor, Extension Program, University of California, San Diego

Awards

- 2014** Inaugural Cohort, AIA Foundation Design and Health Research Consortium (2014-2017)
 UF team co-leader with R. Shorr
- 2013** ARCC (Architectural Research Centers Consortium) James Haecker Award for Distinguished Leadership in Architectural Research Centers Consortium
<http://arccweb.org/awards/SherryAhrentzen.php>
- 2011** ASU Commission on the Status of Women's Outstanding Contribution and Achievement Award, Nominee
- 2009** EDRA (Environmental Design Research Association) Career Award
- 2008** Award of Merit, Valley Forward Environmental Excellence, for *Making Sustainable Communities Happen: An Educational and Education Campaign*
- 2007** ASU President's Medal for Social Embeddedness, for exhibition *New American City: Artists Look Forward* (collaborative effort of 25+ artists)
- 2003** ACSA (Association of Collegiate Schools of Architecture) Distinguished Professor Award
- 1993** Graduate School, University of Wisconsin-Milwaukee Foundation Research Award

RESEARCH & SCHOLARSHIP**Published Journal Articles, Conference Proceedings, Books, and Book Chapters***(Single Authored Unless Noted Otherwise)*

- 2017 **Environmental and Behavioral Circumstances and Consequences of Falls in a Senior Living Development**
Journal of Housing for the Elderly, 31(3), 286-301. (D Kim, S Ahrentzen) doi: 10.1080/02763893.2017.1335667
- 2017 **The Home Improvements and Structural Alterations Benefits Program: Veterans with Disabilities and Home Accessibility**
Journal of Disability Policy Studies, 28(1), 43-51. (L Semeah, H Jia, S Ahrentzen, DC Riley, C Levy, W Mann)
<https://doi.org/10.1177/1044207317696275>
- 2017 **Green Design and Health**
In D. Kopec, ed. *Health and Wellbeing in Interior Architecture*. Routledge. (S Ahrentzen, E Tural, J Erickson)
- 2015 **At Home with Autism: Designing Housing for the Spectrum.**
London: Policy Press. (with K. Steele).
- 2015 **The Role of Building Design and Interiors in Ageing Actively at Home**
Building Research and Information, 43(5), 582-601. (S Ahrentzen, E Tural) Doi: 10.1080/09613218.2015.1056336
- 2015 **Energy Efficient Building Construction in Florida.** 8th edition.
Gainesville, FL: University of Florida, Program for Resource Efficient Communities. (C Miller, J Sullivan, S Ahrentzen)
Also 7th edition, 2012
- 2015 **Thermal and Health Outcomes of Energy Efficiency Retrofits in Homes of Older Adults.**
Indoor Air (S Ahrentzen, E Fonseca, J Erickson). Published online, doi: 10.1111/ina.12239
- 2015 **The Effects Of An Energy Efficient Retrofit In Indoor Air Quality.**
Indoor Air, 25, 210-219. (SE Frey, H Destailats, S Cohn, S Ahrentzen, MP Fraser, authors). doi: 10.1111/ina.12134
- 2015 **Characterization of Indoor Air Quality and Resident Health in an Arizona Senior Housing Apartment Building.** *Journal of the Air and Waste Management Association*, 64 (11), 1251-1259 (SE Frey, H Destailats, S Cohn, S Ahrentzen, MP Fraser). doi: 10.1080/10962247.2014.937513
- 2015 **Neurodiversity and Environmental Design: Housing for Adults with Autism.**
In G. Barbey & R. Lawrence, eds. *Repenser L'Habitat: Donne Run Sens Au Logement (Rethinking Habitats: Making Sense of Housing)*. Switzerland: Infolio. (with K. Steele)
- 2013 **Reframing Housing Value**
In L. Krause, ed. *Sustaining Cities: Urban Policies, Practices and Perceptions*. Rutgers University Press.
- 2012 **Building Bridges, Blurring Boundaries: The Milwaukee School in Environment-Behavior Studies.**
University of Wisconsin-Milwaukee and Ville Regions Monde. (S Ahrentzen, B Schermer, C Despres, eds.)
http://dc.uwm.edu/cgi/viewcontent.cgi?article=1000&context=sarup_facbooks
- 2010 **On Their Own Turf: Community Design and Active Aging in a Naturally Occurring Retirement Community.**
Journal of Housing for the Elderly, 24/3-4: 267-290.
- 2008 **Sustaining Active Living Communities over the Decades: Lessons from a 1930s Greenbelt Town.**
Journal of Health Politics, Policy and Law, 33/3: 429-454.
- 2008 **How Housing Matters: Strengthening Quality of Life.**
In A. Kennedy & M. Robinson, eds. *Housing Arizona: Background Report*. Phoenix, AZ: Arizona Town Hall.
- 2007 **Actionable Knowledge: A Research Synthesis Project for Affordable Housing Design Practice.**
In American Institute of Architects, eds. *2006 Report on University Research*. Washington DC: American Institute of Architects.
- 2007 **The Sustainability of Smart Growth and Active Living: A Greenbelt Town, 70 Years Later.**
Planning, 73/2.
- 2006 **More Than Just Looking Good: Toward an Evidence-Based Design Practice in Affordable Housing.**
In ACSA, ed. *Affordable Design: Convening the Conversation*. Washington, DC: Fannie Mae Foundation. (15-22)
- 2004 **Community Design Features that Support Active Living Among Elderly in a Cold-Climate Community.**
Electronic proceedings of European Network of Housing Researchers Conference, July 2-6, 2004, Cambridge, U.K.
<http://www.enhr2004.org/files/papers/Ahrentzen,%20S.%20-%20Community%20design%20features.pdf>
- 2003 **The Space Between the Studs: Feminism and Architecture.**
Signs, 29/1: 179-206.
- 2003 **Double Indemnity or Double Delight? The Health Consequences of Shared Housing and Doubling Up.**
Journal of Social Issues (special issue, "The Residential Context of Health"), edited by Terry Hartig and Roderick Lawrence, 59/3: 547-568.
- 2002 **Broadening Our Housing Options for a Changing and Diverse Population.**
In G. A. Dymski & D. Isenberg, eds. *Seeking Shelter on the Pacific Rim: Financial Globalization, Social Change, and the Housing Market*. Armonk, NY and London, England: M.E. Sharpe.
- 2002 **Socio-Behavioral Impacts of the Built Environment: A Matter of Qualities.**
In R. Dunlap & W. Michelson, eds. *Handbook of Environmental Sociology*. Westport, CT: Greenwood Press.
- 2001 **Interdisciplinary Visions of Architectural Education: The Perspectives of Faculty Women.**
In A. Piotrowski & J.A. Robinson, eds. *The Discipline of Architecture*. Minneapolis: University of Minnesota Press. (with L.N. Groat)
- 1999 **Choice in Housing.**
Harvard Design Magazine, 62-67. (Reprinted in: *Designer/Builder: A Journal of the Human Environment*. September 1999, 21-26.
- 1998 **Women as Users of Housing.**
In W. van Vliet, ed. *The Encyclopedia of Housing*. Thousand Oaks, CA: Sage.
- 1997 **Making Visible What We Do: An Epistemological Reflection of Housing Research.**
In C. Després & D. Piché, eds. *Housing Surveys: Advances in Theory and Methods*. Québec, Canada: CRAD, Université Laval.
- 1997 **The Meaning of Home Workplaces for Women.**
In H. Nast, S. Roberts & J.P. Jones, eds. *Thresholds in Feminist Geography*. Boulder, CO: Rowman & Littlefield.

- 1997 Voices for Change in Architectural Education: Seven Facets of Transformation from the Perspectives of Faculty Women.**
Journal of Architectural Education, 50/4: 271-285. (with L.N. Groat)
- 1996 Housing Alternatives for New Forms of Households.**
In C. Hoch, G. Hemmon, & J. Carp, eds. *Under One Roof: Issues and Innovations in Shared Housing*. Albany: SUNY Press.
- 1996 The F Word in Architecture: Feminist Analysis For/Of/In Architecture.**
In T. A. Dutton and L. Hurst Mann, eds. *Reconstructing Architecture*. Minneapolis: University of Minnesota Press.
- 1996 Reconceptualizing Architectural Education for a More Diverse Future: Perceptions and Visions of Architectural Students.**
Journal of Architectural Education, 49/3: 165-182. (with L.N. Groat)
- 1993 Sex, Stars, & Studios: Looking at Gendered Educational Practices in Architecture.**
Journal of Architectural Education, 47/1: 11-29. (with K. Anthony)
- 1993 De-gendering by Engendering: Reconstructing Social Dynamics in the Design Studio.**
Proceedings of the 81st Annual Meeting, Association of Collegiate Schools of Architecture. Washington, D.C.: ACSA (Association of Collegiate Schools of Architecture).
- 1993 Shaping Our Own Reality.**
The Women's Review of Books, 10/5: 26.
- 1992 Rethinking Architectural Education: Patriarchal Conventions and Alternative Visions from the Perspectives of Women Faculty.**
Journal of Architectural and Planning Research, 9/2: 1-17. (with L.N. Groat)
- 1992 Home as a Workplace in the Lives of Women.**
In I. Altman & S. Low, eds. *Place Attachment. Human Behavior and the Environment: Advances in Theory and Research*. Volume 12. New York: Plenum.
- 1991 Post Occupancy Evaluation: An Environment-Behavior Technique for Evaluating Environments.**
Canadian Journal of Occupational Therapy, 58/4: 181-188. (with B. Cooper & B. Hasselbaus)
- 1991 The Prospect of Community and Housing Design for a Home-Based Work Force.**
In AIA/Regional & Urban Design Committee, eds. *Urban Design: Visions & Reflections*. Washington, DC: American Institute of Architects.
- 1990 Managing Conflict by Managing Boundaries: How Professional Homeworkers Cope with Multiple Roles at Home.**
Environment and Behavior, 22/6: 723-752.
- 1990 Rejuvenating a Field that is Either 'Coming of Age' or 'Aging in Place': Feminist Research Contributions to Environmental Design Research.**
Coming of Age: Proceedings of the 21st Annual Conference of the Environmental Design Research Association. Oklahoma City: Environmental Design Research Association.
- 1989 New Households, New Housing.**
New York: Van Nostrand Reinhold. (with K.A. Franck) Reviewed in:
Progressive Architecture, September 1991; *Design Book Review*, Spring 1991; *Journal of Architectural Education*, March/April 1991;
Journal of Architectural and Planning Research, Winter 1990; *AIAS News*, October 1990; *Architecture*, August 1990;
Choice, March 1990; *New York Times Book Review*, 3 December 1989
This book was also one of two recommended references for a national design competition: New Urban Housing (Sponsored by Community Design Center of Pittsburgh), Spring 1992
- 1989 A Place of Peace, Prospect, and.... a P.C.: The Home as Office.**
Journal of Architectural and Planning Research, 6/4: 271-288.
- 1989 Space, Time and Activity in the Home: A Gender Analysis.**
Journal of Environmental Psychology, 9: 89-101. (with D.W. Levin & W. Michelson)
- 1989 Architects and Children in Schools: In Touch or Out-of-Focus?**
Architecture and Comportement/Architecture and Behaviour, 5/1: 17-28. (with G.W. Evans)
- 1989 Single Parent Housing.**
In J.A. Wilkes, ed. *Encyclopedia of Architecture: Design, Engineering and Construction*. Volume 4. New York: Wiley.
- 1988 Elementary Education Facilities.**
In J.A. Wilkes, ed. *Encyclopedia of Architecture: Design, Engineering and Construction*. Volume 2. New York: Wiley.
- 1988 There's No (Work)place Like Home.**
People's Needs/Planet Management: Paths to Coexistence. Proceedings of the Nineteenth Annual Conference of the Environmental Design Research Association. Washington, D.C.: Environmental Design Research Association.
- 1987 Developments in Research Design and Analysis: Quantitative.**
In E.H. Zube & G.T. Moore, eds. *Advances in Environment, Behavior, and Design*. Volume 1. New York: Plenum. (with R. Marans)
- 1986 Regenerating Communities from the 'Electronic Cottage.'**
Proceedings of Annual Meeting of the Association of Collegiate Schools of Architecture, Northeast Region. Newark, NJ: New Jersey Institute of Technology.
- 1986 "If I Can't Change my Home, I'll Just Change My Mind:" Residential Adaptation Among Female-Headed Households.**
The Costs of Not Knowing... Proceedings of the Seventeenth Annual Conference of the Environmental Design Research Association. Washington, D.C.: Environmental Design Research Association.
- 1986 Birth Settings: A Perspective on Our Progress.**
Women and Environments, 8/1: 16-19. (Reprinted in *Parent and Child of Monterey County, Newsletter of the Childbirth Education League of Salinas*, pp. 1-2, 14.)
- 1985 Residential Fit and Mobility Among Low-Income, Female-Headed Family Households in the United States.**
In W. Van Vliet, E. Huttman & S. Fava, eds. *Housing Needs and Policy Approaches: International Perspectives*. Durham, N.C.: Duke University Press.
- 1984 Distraction, Privacy, and Classroom Design.**
Environment and Behavior, 16/4: 437-454. (with G.W. Evans)
- 1983 School Environments and Stress.**
In G.W. Evans, ed. *Environmental Stress*. New York: Cambridge University Press. (with G. Jue, M.A. Skorpanich, G.W. Evans)
- 1983 Student Responses to Openness, Softness and Seclusion in Elementary School Classrooms.**

Journal of Man-Environment Relations, 1/3: 42-53.

1983 Women Researchers in Environment-Behavior Research.

Knowledge for Design: Proceedings of the Thirteenth Annual Conference of the Environmental Design Research Association. Washington, D.C.: Environmental Design Research Association. (with M. Jacobi, M.A. Skorpanich & R.P. Ross)

1981 The Environmental and Social Context of Distraction in the Classroom.

Design Research Interactions: Proceedings of the Twelfth Annual Conference of the Environmental Design Research Association. Washington, D.C.: Environmental Design Research Association.

Grants, Sponsored Projects, & Contracts Received

(Dates below indicate initial grant date. All grants are for one year or less, except when indicated otherwise. Ahrentzen is Principal Investigator on grants, unless noted otherwise)

Nursing Unit Design and Patient Falls. Jan 2018 – Dec 2020

Veterans Health Administration

\$938,932

(Principal Investigator: Ronald Shorr. Ahrentzen is co-PI with 4 others)

The Repurpose Project. Sep 2017 – Sep 2020

US Department of Housing and Urban Development

\$531,539

(Principal Investigator, with 8 co-PIs)

QAPs' Role in Producing and Shaping Healthier Housing: Current Reach, Promising Potential.

Robert Wood Johnson Foundation, Policies for Action

\$248,250

(Principal Investigator, L Dearborn as co-PI)

Collaboration with Texas A&M Center for Health Systems and Design. Nov 2015-July 2016

SEC Visiting Faculty Travel Grant Program

(\$1,000)

Developing and Testing Protocols for Assessing Health Performance of Residential Buildings/Properties for Seniors. Sep 2014 – Aug 2018

UF Rinker School of Construction Management, Rinker Doctoral Scholar Award

(\$120,000 for fully funded doctoral student for 4 years)

Health Performance, Benefit-Cost and Cost Effectiveness of Green Retrofit Housing for Low-Income Seniors in Phoenix, Arizona. May 2010 – August 2013

U.S. Department of Housing & Urban Development, Office of Healthy Homes and Lead Hazard Control

\$450,000 (AZLHH 0200-09)

(Principal investigator, with six co-investigators)

Therapeutic Gardens for Senior Living: Sustainable Landscape Design for Resident Health and Environment. June 2010-May 2011

APS Sustainable Design Research Grant

\$10,000

(Principal investigator with two co-investigators)

Maryvale on the Move. December 2009

Robert Wood Johnson Foundation, Healthy Kids, Healthy Communities Program

\$360,000 total for four years

(St. Luke's Health Initiative is lead agency, with ASU Stardust Center as one of 6 strategic partners on the grant)

ReGreen Phoenix Homes. December 2009

Home Depot Foundation/LISC.

\$50,000

(with National Farm Workers Service Center, Inc.)

Interagency Services Agreement between Arizona Department of Housing and Stardust Center for Affordable Homes and the Family. July 2008

Arizona Department of Housing

\$90,000 for two years

Urban-Integrated Residential Developments for Special Populations. July 2008

Urban Land Institute Arizona.

\$33,500 for 18 months

(Co-principal investigator with Professor Kimberly Steele, School of Architecture & Landscape Architecture)

Strategies for Building Livable Neighborhoods in Growing Phoenix. July 2007

Local Initiatives Solutions Corporation (LISC) with 6 other national and local organizations

\$62,000

Architectural Services for Developing Downtown Housing. July 2007

Local Initiatives Solutions Corporation (LISC).

\$20,000 total for two separate projects; for 18 months

Maryvale Weed & Seed. October 2007

U.S. Department of Justice; City of Phoenix

\$20,000 (to ASU for one year; grant total of \$240,000 for 3 years to various community partners)

Visualizing Density in Metropolitan Phoenix: Facilitating Community Participation and Decision-Making in Affordable Housing Efforts. August 2007

ASU Science and Engineering Research Visualization Proposal.

\$25,000 in-kind support from ASU Decision Theatre

Research Synthesis on Workforce Housing Issues. January 2007

National Center for Real Estate Research (National Association of Realtors)

\$20,000

Developing a Web Resource for Translational Research in Affordable Housing. September 2006

American Institute of Architects

\$7,000

From the Greenbelt Towns Program, Lessons for Building and Sustaining Today's Active Living Communities. August 2005

Active Living Research, Robert Wood Johnson Foundation.

\$30,000 for 18 months

On Their Own Turf: Facilitating Health-Promotive Activities in a Naturally-Occurring Retirement Community. July 2004

Center for Age & Community Mini Grant Program, University Wisconsin-Milwaukee (UWM)

\$4,000

The City Upon the Hill... in the Dale, and on the Belt: From the Greenbelt Towns Program, Lessons for Today's Community Builders. September 2003

Graham Foundation for the Advancement of the Arts.

\$10,000

The City Upon the Hill... in the Dale, and on the Belt: From the Greenbelt Towns Program, Lessons for Today's Community Builders. February 2003

Fromkin Research Grant & Lecturership, UWM

\$10,000

Power of Place of the Menominee Valley. September 2002

Campus Design Solutions, Milwaukee Idea, UWM.

\$7500

Open Doors: Promoting Safety and Universal Design on an Urban University Campus. July 2001

Campus Design Solutions, Milwaukee Idea, UWM

\$10,000

Feasibility Study of Cohousing for Single Parent Students and Their Families on the UWM Campus. July 2001

Campus Design Solutions, Milwaukee Idea, UWM

\$10,000

(with Prof. Brian Schermer as co-principal investigator)

Live/Work in New Urbanist Communities. 2001

CAUPR (Center for Architectural and Urban Planning Research) Research Incentive Grant, UWM

\$400

Architectural Research Methods Training in Education and Practice. 2000

American Collegiate Schools of Architecture. 2000

\$3000

American Indian Cultural Center in Milwaukee. Spring 2000

Campus Design Solutions, Milwaukee Idea, UWM.

\$10,000

(with Professors Steve Percy and Don Hanlon as co-P.I.s)

Documenting Spaces & Traces of Public Spaces on the UWM Campus. Summer 2000

Campus Design Solutions, Milwaukee Idea, UWM.

\$3,000

Housing Home Businesses for Metropolitan Milwaukee. October 1999

School of Architecture and Urban Planning, UWM: Metro Milwaukee.

\$10,000

Building Capacity in Milwaukee's Nonprofit Housing Industry: A University-Community Partnership. November 1998

Fannie Mae Foundation, University-Community Partnership Program

\$200,000 total over a two-year period

(As co-P.I. with other UWM faculty. Work concentrated in the Housing and Neighborhood Design Institute.)

Institutionalizing the Milwaukee Community Outreach Partnership Center. June 1998

U.S. Department of Housing and Urban Development, Community Partnership Initiative.

\$15,998 from HUD for housing design services portion of the grant

(Co-P.I. with other UWM faculty on larger grant)

Housing Home-Businesses in Milwaukee's Inner-City Neighborhoods. July 1998

Urban Research Initiatives Program, University of Wisconsin-Milwaukee.

\$19,603

Fostering a Partnership for Neighborhood Revitalization. October 1995

U.S. Department of Housing and Urban Development, Community Partnership Initiative

\$85,000 for housing design services segment of larger grant, over 2-year period.

(One of several UWM P.I.s on larger grant)

Case Comparison Study of Race/Ethnicity in 3 Architectural Programs. December 1994

CAUPR (Center for Architectural and Urban Planning Research) Research Incentive Grant, UWM

\$400

Uncovering the Hidden Curriculum in Architectural Education: Barriers for Women and Minorities. January 1993

National Endowment for the Arts.

\$30,000

(with L.N. Groat)

Myth, Reality and Alternative Visions in Architectural Education: The Hidden Voices of Women Faculty. September 1991

Graham Foundation for the Study of the Arts.

\$9646

(with L. N. Groat)

Fostering the Intergenerational Community. Fall 1991

Institute for Aging and the Environment, UWM

\$4,976

Post-Occupancy Evaluation of Transitional Housing for Single Parent Families. July 1991

Graduate School Research Committee, University of Wisconsin-Milwaukee

\$9,960

(with Joe Stagg)

Progress and Presence of Faculty Women in Architectural Education. Spring 1991

Research Incentive Grant, Center for Architectural and Planning Research, UWM

\$400

Educational Experiences of Women Architectural Students: Strategies That Enhance, Practices that Deter. Fall 1990

Research Incentive Program, University of Wisconsin-Milwaukee

\$3500

Hybrid or Mixed-Use Housing: Documenting a Contemporary Building Type. July 1989

National Science Foundation, Directorate of Engineering, Structures and Building Systems Program. Planning Grant

\$11,927

Women Architects Discuss Future Design Perspectives. Fall 1988

Wisconsin Humanities Committee

\$1500

Spatial Convergence as Support or Deterrence for Gender Role Expansion. Fall 1987

Research Incentive Program (RIP), University of Wisconsin-Milwaukee

\$3809

Developing Design Guidelines for Housing Single Parent Households. Summer 1987

Committee on Institutional Cooperation, Panel on Increased Access of Minorities to Graduate Study, Summer Research Opportunity Program

Grant

\$2500

Housing and Neighborhood Design Implications of "The Electronic Cottage." January 1986

National Endowment for the Arts

\$27,520

Alternative Households, Alternative Homes. Spring 1985

Research Incentive Program (RIP), UWM

\$2875

Women and the Housing Process: A Look at Housing Opportunities, Constraints and Adaptations of Low-Income, Female-Headed Households. June 1981

U.S. Department of Housing and Urban Development.

\$7500

Research Reports

2013 The Green Apple Research Project: Health Outcomes of a Green Retrofit for Older Adults in Phoenix, Arizona. Final Report to US Department of Housing and Urban Development. August.

Ahrentzen, S., Ball, J., Destailats, H., Dwyer, S., Erickson, J., Fonseca, E., Fraser, M., Frey, S., Johnson, W., Patel, M. & Shea, K.
Arizona State University in collaboration with University of Florida, Lawrence Berkeley National Labs and University of Arizona
<http://stardust.asu.edu/docs/stardust/green-apple-project/final-report-2013.pdf>

2009 Advancing Full Spectrum Housing: Designing for Adults with Autism. December

Ahrentzen, S. & Steele, K.

Arizona State University

(PDF version available at: <http://stardust.asu.edu/docs/stardust/advancing-full-spectrum-housing/full-report.pdf>)

2009 Residents' Voices and Viewpoints in Coffelt Community. Final Report to Maricopa County Housing Authority. November

Yabes, R., Ahrentzen, S. & ASU Planning 425/525 students

ASU Stardust Center and School of Planning

2008 Housing Conditions Mapping Analysis and Energy Analysis of Homes in the Maryvale Weed and Seed Target Neighborhood: Final Report. September

Ahrentzen, S., Fonseca, E., Dwyer, L., Tural, E. with Balsas, C.

Arizona State University (ASU), Stardust Center for Affordable Homes & the Family

(In addition were 3 community education brochures targeted to Maryvale, in Spanish and English: *Store It and Keep It Clean; Preserve and Protect, It Belongs to Your Children; Save Energy, Be Green & Save Your Green*)

2008 Affordable/Workforce Housing Recommendations and Barriers in Arizona and Metro Phoenix, from 2001 to 2007. August

Ahrentzen, S. & Tural, E.

Arizona State University (ASU), Stardust Center for Affordable Homes & the Family

2008 Making Sustainable Communities Happen in the Valley of the Sun. Spring

Ahrentzen, S (with Mookesh Patel & Seungun Kim, graphic designers)

Arizona State University (ASU), Stardust Center for Affordable Homes & the Family

(PDF version available at: http://stardust.asu.edu/research_resources/detail.php?id=31)

2003 Somewhere or Anywhere: The Stories Milwaukee Spaces Can Tell. Spring

Ahrentzen, S. et. al. (graduate students enrolled in ARCH 302 course).

School of Architecture & Urban Planning, University of Wisconsin-Milwaukee.

- Flash electronic file report. Electronic file and presentation to Milwaukee Makes Place, City of Milwaukee.
- 2001 Walker's Point: Housing. Final report to Fannie Mae Foundation.** June
Ahrentzen, S. & G. La.
Housing Design Institute, University of Wisconsin-Milwaukee
- 2001 Architectural Research Methods Training in Education and Practice. Final report to the Initiative for Architectural Research (IAR).** November
Ahrentzen, S., G. Betrabet, L. Dearborn, & L. Geboy
School of Architecture & Urban Planning, UWM
- 1999 Housing Home Businesses in Low-Income Urban Neighborhoods: Implications for the City of Milwaukee. Final report for Center for Urban Initiatives and Research, Milwaukee Metro Initiative, UWM.** September
Ahrentzen, S.
School of Architecture & Urban Planning, UWM
- 1998 Housing Needs in Milwaukee: A Summary of a Survey of Milwaukee Non-Profit Organizations Assessing Housing Needs, Development Efforts, and Collaborative Possibilities**
Dearborn-Karan, L. & S. Ahrentzen
Center for Architectural and Urban Planning Research, UWM
- 1994 Uncovering the Hidden Curriculum in Architectural Education for Women and Minorities. Final Report, National Endowment for the Arts.** November
Ahrentzen, S. & Groat, L.
University of Wisconsin-Milwaukee & University of Michigan
- 1994 Myth, Reality and Alternative Visions in Architectural Education: The Hidden Voices of Women Faculty. Final Report, Graham Foundation.** September
Groat, L. & Ahrentzen, S.
University of Wisconsin-Milwaukee & University of Michigan
- 1992 Post Occupancy Evaluation: Transitional Housing for Single Parent Families.** September
Ahrentzen, S., Stagg, J. & Day, K.
School of Architecture and Urban Planning, University of Wisconsin-Milwaukee
- 1991 Hybrid Housing: A Contemporary Building Type for Multiple Residential and Business Use. Final report to the National Science Foundation, Directorate of Engineering, Structures and Building Systems Program.** December
Ahrentzen, S.
Center for Architectural and Planning Research, University of Wisconsin-Milwaukee
- 1990 Status of Faculty Women in Architecture Schools: Survey Results and Recommendations.**
S. Ahrentzen & L.N. Groat, ACSA Task Force on the Status of Women in Architecture Schools
Association of Collegiate Schools of Architecture
(Excerpt of this report in: *Design Book Review*, Summer 1992, 25: 10-11)
- 1987 Blurring Boundaries: Socio-Spatial Consequences of Working at Home. Final report to the National Endowment for the Arts.** June
Ahrentzen, S.
Center for Architectural and Planning Research, University of Wisconsin-Milwaukee
- 1983 Women and the Housing Process: A Look at Housing Fit, Constraints and Adjustments of Lower-Income, Female Headed Households. Doctoral Dissertation, University of California, Irvine**
Ahrentzen, S.
Ann Arbor: University Microfilms International No. 83-13,785

Presentations at Academic and Professional Meetings

(Single Presenter Unless Noted Otherwise)

- 2017 Affordable Housing Policy to Improve Health Outcomes.** 7 Nov
American Public Health Association Annual Conference. Atlanta. (with L. Dearborn, in session "Where Health Starts: Using Law for Addressing Housing Concerns")
- 2017 Is Green Housing Also Healthy Housing?** 2 June
2017 Environmental Design Research Association Conference. Madison (with E. Tural, J. Erickson)
- 2017 Catalyze and Convert Design/Health Research to Practice, Policy, Standards.** (FR 305) 28 Apr
AIA Conference on Architecture 2017. Orlando (Session with A. Landreneau & J. Lombard, "Moving AIA Design and Health Research Consortium Outcomes into Practice")
- 2017 Is Green Housing Healthy Housing?** (TH315) 27 Apr
AIA Conference on Architecture 2017. Orlando (Session with E. Tural, J. Erickson, W. Gray, R. Demers)
- 2017 Building Performance for Human Health.** (WE 306) 26 Apr
AIA Conference on Architecture 2017. Orlando (Pre-conference session "Healthy Communities and Housing: Lessons from the Field")
- 2017 Health and Design Session I and Session II.** 24 Mar
105th ACSA Annual Meeting. Detroit (Moderated two sessions of panelists)
- 2016 KEYNOTE: Collateral Health Benefits of a Green Retrofit for Low-Income Seniors: Lessons from a Case Study and Future Research Directions.** 23 Nov
7th International Conference on Energy and Environment of Residential Building. Brisbane, Australia (keynote and follow-up Q&A done remotely)
- 2016 At Home with Autism.** 15 Nov
ArchitectureBoston Expo (ABX), Boston (with D. Arnold)
- 2016 Is Green Housing Healthy Housing? An Examination of Green Building and Healthy Building Guidelines for Residential Structures.** 22-24 Sep

- ACSA/ASPPH Fall Conference: Building for Health and Well-Being. Honolulu.
- 2016 The Built Environment's Role in Ageing Actively at Home.** 27 Jun – 1 July
24th IAPS Conference. Lund, Sweden.
- 2016 The Role of Building Design and Interiors in Aging Actively at Home.** 9-12 Apr
Environments for Aging Conference. Austin
- 2015 Designing for the Spectrum: From Neuroscience to Design Actions. Plenary Presentation.** 30 May
Environmental Design Research Association Conference, Los Angeles. (with K. Steele; E. Edelstein, discussant)
- 2015 The Built Environment's Role in Aging Actively at Home: A Systematic Review of the Research Literature.** 30 May
Environmental Design Research Association Conference, Los Angeles. (with E Tural)
- 2014 Health Risks to Health Perks: Homes and Residences.** 10 September
Florida Housing Coalition 2014 Conference, Orlando
- 2014 Healthy Housing for Our Aging Population.** 18 August
Neighborworks Think Tank, Orlando
- 2014 Testing a Retrofit Intervention Mitigating Indoor Thermal Stress and Improving Health: A Case Study of Housing for Older Adults in Phoenix, Arizona.** 30 May
Environmental Design Research Association Conference, New Orleans. (with J. Erickson)
- 2014 Green Healthy Housing for Older Adults.** 29 May
National Healthy Homes Conference, Nashville. (with J. Breyesse)
- 2014 Moving Forward: We Make the Path by Walking.** 15 February
ARCC/EAAE International Conference, Honolulu
- 2013 Keynote: Health Consequences of Green Building Practices --Issues of an Aging Population.** 25 June
IAPS International Network Symposium. A Coruna, Spain
- 2013 Health Consequences of Greening Homes of Older Adults: A Panel Study.** 20 June
European Network of Housing Research Conference 2013. Tarragona, Spain
- 2013 Stalking the Health Footprint in Housing Research: Two Examples.** 31 May
45th Annual Conference of Environmental Design Research Association. Providence, RI
- 2013 The Green Apple Project in Phoenix: Is Green Housing Healthy Housing for Seniors.** 2 May
National Lead and Healthy Housing Conference. Orlando
- 2012 Increasing Need for Senior Housing.** 23 October
42nd Annual National Conference of State Housing Authorities. Orlando
- 2012 Is Green Housing Healthy Housing: A Question for Seniors?** 24-27 June
European Network of Housing Research Conference 2012. Lillehammer, Norway
- 2011 Innovations in Affordable Housing Research: Healthy Housing for Seniors.** 29 Nov – 1 Dec
Ohio Housing Conference. Columbus
- 2011 Housing for Adults with Autism.** 20-23 June
National Healthy Homes Conference. Denver
(with K. Steele)
- 2011 Healthy Housing for Seniors: Research and Design.** 20-23 June
National Healthy Homes Conference. Denver
(with E. Fonseca, M. Fraser, K. Shea, J. Erickson, E. Tural)
- 2011 Is Green Housing Healthy Housing? A Question for Seniors.** 25-28 May
42nd Annual Conference of Environmental Design Research Association. Chicago (part of workshop: Housing and Health)
(with E. Fonseca)
- 2011 ARCC Special Research Focus Session: Architecture – Ethics – Research.** 3-6 March
99th ACSA Annual Meeting. Montreal (Presenter and panelist)
- 2010 Design Goals and Approaches in Creating Homes for Adults with Autism.** 13 October
National Disability Authority of Ireland Annual Conference. Dublin, Ireland (invited presentation)
- 2010 Designing Homes for the Next Decade: Research-Informed Residential Guidelines for Adults with Autism.** 8-10 October
IX International Congress of Autism Europe. Catania, Italy
(with K. Steele)
- 2010 Inquiry: Action Research, Actionable Knowledge.** 22-24 September
Architecture for Change Summit. Chicago (invited presentation)
- 2010 Moving Forward: Autism Grows Up and Leaves Homes.** 12-14 May
CELA 2010/ISOMOL 2010 Annual Conference. Maastricht, Holland
(with K. Steele)
- 2010 Rethinking Nature of Crowded Homes. In colloquium: Expanding Views of Multigenerational Families and Their Families.** 10-13 March
40th Conference of Urban Affairs Association. Honolulu
- 2009 The Spectrum of Housing for Adults with Autism Spectrum Disorders: A Taxonomy of Housing for Developing New Housing Models.** 28 May
40th Annual Conference of the Environmental Design Research Association. Kansas City
(with K. Steele)
- 2009 Historical Overview,** in session: Advances in Environment-Behavior Studies: The Contribution of the Milwaukee School. 26 May
40th Annual Conference of the Environmental Design Research Association. Kansas City
- 2009 Introduction,** in session: Unique Challenges for the Full Spectrum of Diversity. May
Annual Convention of the American Institute of Architects. San Francisco
- 2009 Stealth Sustainability and Housing Practices.** 17 April
Sustaining Cities: Urban Lost and Found. University of Wisconsin-Milwaukee, Center for International Education
- 2009 Crafting a Coalition-Driven Community Education & Engagement Campaign.** 22 January

- 8th Annual New Partners for Smart Growth Conference. Albuquerque, New Mexico.
(with T. Brice)
- 2009 Downsizing Trends**, in session: Residential Design Trends from the AIA. 20-23 January
International Builders Show, National Association of Home Builders. Las Vegas
- 2008 Designing Affordable Comfort for Affordable Housing: The Role and Implications of Social, Household, and Cultural Factors.** 28 May – 1 June
39th Annual Conference of the Environmental Design Research Association. Veracruz, Mexico
(with E. Fonseca)
- 2008 Visitability Trends**, in session: To Boldly Go...: Visitability and Housing. 15-17 May
Annual Convention of the American Institute of Architects. Boston
- 2008 The Culture of Research**, in session: Architectural Research. 15-17 May
Annual Convention of the American Institute of Architects. Boston
- 2008 Public Engagement Campaign in Phoenix.** 16 April
ULI Center of the West, Forum on Workforce Housing. Boulder, CO
- 2007 Guided Tour and Historical Analysis of Greendale, Wisconsin, A Greenbelt Town.** 19 October
Annual Conference of Association of Collegiate Schools of Planning. Milwaukee, Wisconsin
- 2007 Panelist on Ethics and Responsibility.** 28 June – 1 July
Cranbrook 2007: Integrated Practice and the 21st Century Curriculum. Sponsored by ACSA and AIA. Cranbrook Academy of Art, Bloomington Hills, MI
- 2007 How Housing Matters: Towards an Evidence-Based Design Practice in Affordable Housing.** (Keynote address) 19 June
Minnesota Symposium on Affordable Housing, St. Paul
- 2007 Resolving Green and Healthy in Affordable Housing**, in workshop: Green/Healthy/Affordable: Complexity or Contraction? 31 May – 1 June
38th Annual Conference of the Environmental Design Research Association. Sacramento
- 2007 Demographic Trends and Implications for Housing.** 3-5 May 2007
Annual Convention of the American Institute of Architects, San Antonio
- 2006 Recent Design and Research Work at the Stardust Center for Affordable Homes and the Family.** 4 November
Panel Presentation at *ACSA Administrators' Conference*. Phoenix, AZ
- 2006 More Than Just Looking Good: Toward an Evidence-Based Design Practice in Affordable Housing.** 7-8
Affordable Design: Convening the Conversation. (Forum, convened by ACSA and Fannie Mae Foundation), Los Angeles
- 2006 Evidence-Based Practice in Housing.** 4-7 April
37th Annual Conference of the Environmental Design Research Association. Atlanta
- 2005 New Households, New Housing, Redux.** 28 April – 1 May
36th Annual Conference of the Environmental Design Research Association, Vancouver
- 2005 Putting Together a Research Proposal for Architecture**, in panel: Architectural Research. 16-18 November
Build Boston, Boston.
- 2004 Community Design Features that Support Active Living Among Elderly in a Cold-Climate Community.** 2-6 July
European Network of Housing Researchers Conference. Cambridge, U.K.
- 2004 Panelist on Interdisciplinary Collaboration.** May 21-22, 2004
Interdisciplinary Collaboration Working Conference. Society for Community Research and Action (SCRA) Interdisciplinary Task Force, Vanderbilt University
- 2004 Final Observations.** 22-24 April
Art and Science of Human Habitat, AIA Committee on Design. San Diego
- 2001 Two Worlds, One Roof. Live/Work in Urban Neighborhoods**, in symposium: Alternative Forms of Housing in North America. July
32nd Annual Conference of the Environmental Design Research Association. Edinburgh, Scotland
- 2000 Home Businesses as an Economic Development Strategy for Revitalizing Low-Income Urban Neighborhoods.** 26-30 June
European Network for Housing Research (ENHR) 2000 conference. Gälve, Sweden.
- 2000 Double Indemnity or Double Delight? The Health Consequences of Shared Housing and Doubling Up.** 26-30 June
European Network for Housing Research (ENHR) 2000 conference. Gälve, Sweden.
- 1999 Home Businesses in Low-Income Urban Neighborhoods.** October 1999
41st Annual Conference of the Association of Collegiate Schools of Planning. Chicago
(With L. Dearborn)
- 1998 Beyond Marginalized Minds: Rethinking Design Participation and Collaboration from Efforts with Persons with Mental/Cognitive Disabilities.** March
Environmental Design Research Association Annual Conference, St. Louis.
- 1997 Seeking Diversity in Architectural Education.** (Keynote address) 10 August
Fourth Annual AIA Diversity Conference, Seattle
- 1997 Fostering Intergenerational Housing.** (Poster) May
Environmental Design Research Association Annual Conference 28/1997, Montreal.
(with A. Mahmood)
- 1997 Moderator and discussant at Roundtable on Building Community: Part II.** March
Educators and Practitioners Net PIA, American Institute of Architects, Dallas
- 1996 Moderator and discussant at Roundtable on Building Community: Part I.** 23-24 November
Educators and Practitioners Net PIA, American Institute of Architects, Cincinnati
- 1996 The Parties to Privacy**, in symposium: Feminist Perspectives on Public and Private. 12-16 June
Environmental Design Research Association Annual Conference 97/1996, Salt Lake City
- 1996 Photo-interview Method**, in workshop: Teaching E&B: Exercises and Projects to Heighten Student Interest. 12-16 June
Environmental Design Research Association Annual Conference 27/1996, Salt Lake City
- 1995 Maintaining Diversity in an Affirmative Action Challenged Environment.** 19 November

- 1995 ACSA Administrators Conference, Milwaukee, Wisconsin
- 1995 **Diversity.** 13 October
AIA Ohio 1995 Convention. Cincinnati, Ohio
- 1995 **Discovering the Invisible, but Never the Inconsequential, in Housing.** 5-8 July
International Symposium on Housing Surveys, Canadian Research Council. Laval University, Quebec.
- 1995 **Designing for Diversity: The Reconfiguration of the Housing Market and the House.** 6 May
1995 American Institute of Architects (AIA) National Convention, Atlanta.
- 1995 **Visions and Directions for Gender/Environment Research and Practice.** (workshop) 1 March
Environmental Design Research Association Conference, March 1995, Boston
(With A. Churchman)
- 1995 **The Meaning and Materiality of Women's Home Workplaces.** 12 January
New Horizons in Feminist Geography Conference. Sponsored by National Science Foundation. University of Kentucky, Lexington
- 1994 **Design Perspectives on Home Businesses.** 20 October
Research/Policy Conference on Homeworking Families: A Focus on Home Businesses. Sponsored by Life Course Institute, Cornell University, Ithaca, NY
- 1994 **The F Word in Architecture.** 4 February
Architecture: Gendered Space/Cultural Difference. Conference organized by the School of Architecture, University of British Columbia, Vancouver
- 1993 **New Households, New Housing.** May
Orange County American Institute of Architects (AIA), Costa Mesa, California
- 1993 **The F Word in Architecture: Feminist Analyses Of/For/In Architecture,** in workshop: Discursive Challenges to Architectural Theory and Practice. March
Environmental Design Research Association Annual Conference, Chicago
- 1992 **De-gendering by Engendering: Reconstructing Social Dynamics in the Design Studio.** October
ACSA West Regional Meeting, San Luis Obispo, California.
- 1992 **Households Sharing Space.** September
Fannie Mae Sponsored Lecture Series on Affordable Housing, University of Illinois at Chicago Circle.
- 1992 **Women, Home-Based Work, and Place Attachment,** in workshop: Place Attachment: Positive and Negative Dimensions. April
Environmental Design Research Association Twenty-Third Annual Conference, Boulder, Colorado
- 1992 **Women Architectural Educators,** in workshop: Architecture: An "Old Boys' Club?" "For Whites Only?" Gender, Race, Culture and Ethnicity in Architectural Education. April
Environmental Design Research Association Twenty-Third Annual Conference, Boulder, Colorado.
(with L. N. Groat)
- 1991 **What's Important to Teach Future Women Architects? The Thin Pink Line.** September
Women in Architecture, Wisconsin Society of Architects, Madison
- 1991 **Women's Marginalization in Architectural Education.** April
Careers in Teaching Seminar, Association of Collegiate Schools of Architecture Annual Meeting, Washington, D.C.
- 1991 **New Practices for Qualitative Data Analysis.** March
Environmental Design Research Association Twenty-Second Annual Conference, Mexico City
- 1991 **Privacy and Publicness in Home Businesses.** March
Environmental Design Research Association Twenty-Second Annual Conference, Mexico City
- 1991 **Home as a Workplace in the Lives of Women,** in workshop: The Politics of the Appropriation of Space. March
Environmental Design Research Association Twenty-Second Annual Conference. Mexico City
- 1991 **Women's Marginalization in Architectural Education,** in workshop: The Status of Women in Architecture. March
Environmental Design Research Association Twenty-Second Annual Conference, Mexico City
- 1991 **Women Faculty in Architectural Education.** January
Fourth International Conference of Women in Higher Education, Hilton Head, South Carolina
(with L.N. Groat)
- 1990 **Developing Faculty Value.** November
ACSA Administrators Conference: How Architecture Schools Build and Demonstrate Their Value. Phoenix, Arizona
- 1990 **New Households, New Housing.** April
Design Week 90. Boston
(with K. Franck)
- 1990 **Rejuvenating a Field that is Either 'Coming of Age' or 'Aging in Place': Feminist Research Contributions to Environmental Design Research.** April
Environmental Design Research Association Twenty-First Annual Conference, Champaign-Urbana, Illinois
- 1990 **Prospect of Community in the Era of Home-Based Work.** March
AIA/RUDC Education Subcommittee Special Focus Session on Urban Design, Annual Conference of Association of Collegiate Schools of Architecture, San Francisco
- 1989 **Housing Design for Home-Based Work: Historical and Contemporary Cases.** August
International Housing Symposium on The Meaning and Use of the Home and Neighbourhood, Gälve, Sweden.
- 1989 **Nontraditional Housing: Issues,** in workshop: Women and Housing. March
Environmental Design Research Association Twentieth Annual Conference, Black Mountain, North Carolina.
- 1988 **Critical Issues,** in symposium: Women and Environments. July
International Association for the Study of People and Their Physical Surroundings Tenth Annual Conference, Delft, Holland.
- 1988 **The Prospect of Community and Housing Design for Professional Homeworkers.** June
International Research Conference on Housing, Research and Urban Innovation, Amsterdam
- 1988 **There's No (Work)Place Like Home.** May
Environmental Design Research Association Nineteenth Annual Conference, Pomona, California

- 1988 **Women Homeworkers and the Meaning of Home.** In workshop: The Meaning of Home for Women Today. May
Environmental Design Research Association Nineteenth Annual Conference, Pomona, California
- 1987 **The Role of Neighborhood in the Daily Lives of Professional Homeworkers.** In roundtable, Section of Environmental Sociology. August
82nd Annual Meeting of the American Sociological Association, Chicago
- 1986 **Regenerating Communities from the 'Electronic Cottage.'** October
Northeast Regional Annual Meeting, Association of Collegiate Schools of Architecture, Newark
- 1986 **"If I Can't Change My Home, I'll Just Change My Mind": Residential Adaptation Among Female-Headed Households.** April
Environmental Design Research Association Seventeenth Annual Conference, Atlanta
- 1986 **One Approach to Studying Building Types.** In workshop: Building Types -- What Are They and Who Do They Matter? April
Environmental Design Research Association Seventeenth Annual Conference, Atlanta
- 1985 **Designing Birth Environments: A Sociohistorical Perspective.** In symposium: The Different Roles for Women Across Life Settings. June
Environmental Design Research Association Sixteenth Annual Conference, New York City
- 1985 **Design Issues for Homebased Work.** In symposium: Professional and Clerical Work at Home: What are the Issues? June
Environmental Design Research Association Sixteenth Annual Conference, New York City
- 1984 **Elderly Women and the Housing Process.** November
Wisconsin Congress of Aging, Madison
- 1984 **Residential Form and Gender.** September
University of Wisconsin System Women's Studies Conference, Madison
- 1982 **Residential Fit and Mobility Among Families Headed by Women.** August
Tenth World Congress of Sociology, Mexico City
- 1982 **Quantity and Quality in Family Interactions: The Influence of Income and Ethnicity.** April
American Orthopsychiatric Association Annual Conference, San Francisco
(with Ziegler, S., Michelson W., & Naiditch, L.)
- 1982 **Women Researchers in Environment-Behavior Research.** April
Environmental Design Research Association Thirteenth Annual Conference. College Park, Maryland
(with Jacobi, M., Skorpanich, M.A. & Ross, R.)
- 1982 **Prior Experience and Classroom Design: A Study of Privacy and Distraction in the Classroom.** March
American Educational Research Association Annual Conference, New York City
- 1981 **Evaluation of Classroom Environments: A Comparison Between Teachers, Students, and Architects.** In symposium: Classroom Environments. April
Environmental Design Research Association Twelfth Annual Conference. Ames, Iowa
- 1981 **The Environmental and Social Context of Distraction in the Classroom.** April
Environmental Design Research Association Twelfth Annual Conference. Ames, Iowa

Invited Presentations at Universities, Agencies

- 2017 **Catalyze and Convert Built Environment and Health Research to Practice, Policy, Standards.** 26 Jan
Health and Resilience Panel. DCP Symposium. University of Florida, Gainesville
- 2017 **Vital by Design.** 19 Jan
College of Nursing Research Colloquium. University of Florida, Gainesville
- 2016 **Collateral Health Benefits of a Green Retrofit for Low-Income Seniors: Lessons from a Case Study and Future Research Directions.** 22 Nov
Keynote Speaker (via remote conferencing), 70th International Conference on Energy and Environment of Residential Buildings. Brisbane, Australia
- 2016 **Aging in Places 2.0.** 11 Nov
Featured Speaker, Aging and the Environment Mini-Conference. Raleigh, NC
- 2016 **Aging in Places 2.0 Forum.** 21 Oct
HOK and AIA-sponsored Forum of UF Vital by Design. Atlanta
- 2016 **Housing Models: A Range of Possibilities and Opportunities.** 12-14 Oct
Partners for Progress Conference. Orlando
- 2016 **How Can LIHTC Shape Healthier Housing?** 26 Sep
Annual Conference of the National Council of State Housing Agencies (NCSHA). Miami (with L Dearborn)
- 2016 **Designing for the Spectrum: From Residence to Design Actions.** 3 Jun
Eaton Healthcare Design and Lighting Symposium. Peachtree City, GA (with K Steele)
- 2016 **Aging within an Aging Infrastructure: Built Environment and Chronic Health of Older Adults.** 15 Apr
Global Health and MegaCities, University of Florida, Gainesville
- 2016 **What Really Makes Us Healthy? Housing and Health.** 12 Mar
Housing Research Network, MacArthur Foundation Headquarters, Chicago
- 2016 **Panel: Vital by Design.** Jan
DCP Showcase, University of Florida. Gainesville (with N Campbell, S Golant, R Steiner)
- 2016 **Designing for the Spectrum: From Residence to Design Actions.** Jan
DCP Showcase, University of Florida. Gainesville
- 2015 **From Health Risk to Health Perks: Housing our Aging Population.** 10 November
School of Architecture, Texas A&M, College Station.
- 2015 **Designing for the Spectrum: From Neuroscience to Design Actions.** 27 October
College of Architecture, North Carolina State University.
- 2015 **The Role of Building Design and Interiors in Aging Actively at Home.** 15 October
Presentation at Architectural Design and Sedentary Behavior Preconference Workshop, of Standing Up to Sedentary Behavior

- Conference. University of Illinois, Urbana-Champaign.
- 2015 How Home Matters.** 19 February
The Future of Home: A Conversation. Panel Participant at PRSSS Bateman Case Study Competition, University of Florida
- 2014 Feminisms Then and Now.** 8 November
Women in Architecture 1974/2014, Sam Fox School of Design and Visual Arts, Washington University, St. Louis, MO
- 2014 Is Green Housing Healthy Housing for Seniors? The Green Apple Project in Phoenix.** 27 February
Telepresentation to US Department of Housing and Urban Development, OHHLHC staff
(with H. Destailats, J. Erickson, E. Fonseca, S. Frey, W. Johnson, K. Shea)
- 2014 Collaboration Stories: You Make the Path by Walking.** 31 Jan
DCP Research Showcase, University of Florida, Gainesville
- 2012 Designing for Diversity.** 26 March
Focus on Affordable Housing Initiatives, University of Miami, Coral Gables
- 2008 Housing Research, Policy, and Design Contributions from a University-Based Housing Center.** 9 May
Community Design Symposium, California Polytechnic State University, San Luis Obispo
- 2008 How Housing Matters.** 4 March
University of Winnipeg FAUM Lecture Series
- 2007 Action Research, Actionable Knowledge.** 14 December
Department of Design and Environmental Analysis, Cornell University
- 2006 How Housing Matters: Towards an Evidence-Based Design Practice in Affordable Housing.** 5 October
Maxwell School, Syracuse University. Syracuse, NY
- 2006 New Households, New Housing Redux.** 27 February
School of Architecture, Washington State University. Pullman, WA
- 2005 From the Greenbelt Towns Program, Lessons for Today's Community Builders.** February
Stardust Center for Affordable Homes and the Family, Arizona State University
- 2003 The City Upon the Hill... in the Dale, and on the Belt: From the Greenbelt Towns Program, Lessons for Today's Community Builders.** 8 November
34th Annual Morris Fromkin Memorial Lecture, University of Wisconsin-Milwaukee
- 1999 Diversity in Architectural Education.** 15 October
School of Design, North Carolina State University, Raleigh
- 1998 Participatory Design with Teens.** Colloquium on: Life Span Care and Development. May
Division of Outreach and Continuing Education, University of Wisconsin-Milwaukee, Milwaukee
- 1998 Designing Housing for Social Change.** In lecture series: Embodied Utopia: Gender, Social Change and the Built Environment. April
Center for Gender Studies, University of Chicago, Chicago
- 1998 Designing Housing for Social Change.** February
College of Architecture and Planning, University of New Mexico, Albuquerque
- 1997 Women in Architectural Education.** March
Department of Architecture, University of Nevada, Las Vegas
- 1997 Voicing and Valuing Diversity in Architectural Education.** February
College of Architecture, Ball State University, Muncie, Indiana
- 1996 New Households, New Housing.** 7 June
School of Architecture, Gadjah Mada University, Yogyakarta, Indonesia
- 1996 Designing Housing for Social Change.** and **Making Visible What We Do: An Epistemological Reflection.** 14-15 February
College of Architecture, Georgia Institute of Technology, Atlanta
- 1995 Envisioning Homes** — series of lectures, workshops and interviews at departmental and university-wide levels: *Keynote; Rethinking Privacy and Community in Housing; Hybrid Housing; Blending Service and Career.* 25-27 April
Bennion Center, University of Utah, Salt Lake City
- 1994 Bridge Over Troubled Waters: Gender and Architecture.** 28 March
School of Architecture, Texas A&M University, College Station, Texas
- 1992 Sex, Stars, and Studios: The Experiences of Women in Architectural Education.** October
Center for Research on Women, Wellesley College, Wellesley, Massachusetts
- 1991 The Validity Volley: Strengthening Our Research Practices.** May
Faculty of Health Sciences, McMaster University, Hamilton, Ontario
- 1991 New Households, New Housing.** April
Department of Architecture, Illinois Institute of Technology

Webinars for Academic and Professional Organizations

- 2013 Autism and Design** (with Kim Steele). 6 May
AIA Residential Knowledge Community
<http://network.aia.org/Resources/ViewDocument/?DocumentKey=f0506b08-b8a4-4539-aaf5-a1b92d84fc59>
- 2011 Healthy Housing for Seniors** (part of Healthy Homes Research webinar). 7 November
AIA Residential Knowledge Community
<http://network.aia.org/hkc/Resources/ViewDocument/?DocumentKey=537a946d-166b-4892-8b1e-3d5b0b41d1fe>
<http://www.youtube.com/watch?v=PujK7r2SdNY>

Research-Based Web Developments

(Launch dates cited)

- 2009 Arizona Collaborative for Sustainable Communities.** September
www.azcollaborative.net
Research-based web Clearinghouse with the Arizona Department of Housing

- 2007 **ASU Stardust Center for Affordable Homes and the Family**
stardust.asu.edu

Curriculum Reports and Training Manuals

- 2000 **Spaces & Traces of the Campus: An Assessment of Public Spaces of the UWM Campus with Design Recommendations.** November
 Center for Architectural and Urban Planning Research, UWM
- 1996 **"Doing Diversity": A Compendium of Architecture Courses Addressing Diversity Issues in Architecture**
 Association of Collegiate Schools of Architecture
 (with McCoy, J., eds.)
- 1996 **Social and Participatory Methods and Approaches to Environmental Research and Planning.** June
 Jakarta: Environmental Studies Centers Development in Indonesia, Gadjah Mada University, Yogyakarta, Indonesia

Book Reviews, Editorials, and Other Minor Publications

- 2016 **Greendale**
 Entry in online *Encyclopedia of Milwaukee*. <https://emke.uwm.edu/entry/greendale/>
- 2008 **The Long Hard Road to "Yes": Community Education and Engagement in Making Sustainable Communities Happen.** Fall
The IDEAS Quarterly Report (Alliance for Innovation)
- 2007 **Typology of Hybrid Housing & The Role of Housing Design in Community Development.** In *Enterprise Housing for San Francisco: The Future of Home-Based Family Businesses*.
 San Francisco: Asian Neighborhood Design and University of San Francisco
- 2005 **Book review: "Greenbelt, Maryland: A Living Legacy of the New Deal"** (Cathy D. Knepper)
International Labor and Working-Class History, 68: 155-159
- 2004 **Contribution to "Measuring Delight,"** by J. Valerio & L. Searl. November
AIA Journal of Architecture. 8-11
- 2000 **Diverse Design.** January
Builder, 23/1: 230-238
- 1993 **Book review: "Voices in Architectural Education"** (Thomas A. Dutton, editor). Autumn
Journal of Architectural and Planning Research, 10/3
- 1992 **Sex, Plugs, and Rock & Roll: Students Talk About Life in Studio.**
Archimage (publication of School of Architecture and Urban Planning, UWM), 56-58
- 1992 **Book review: "Architects' People"** (R. Ellis & D. Cuff)
Journal of Architectural and Planning Research, 9/1: 81-83
- 1991 **Book review: "Homework: Historical and Contemporary Perspectives in Paid Labor at Home"** (E. Boris & C.R. Daniels); and **"A Hidden Workforce: Homeworkers in England, 1850-1985"** (S. Pennington & B. Westover)
Gender and Society, 5/3: 436-439
- 1990 **Placing Gender in the Environmental Design Curriculum: A Collection of Syllabi.**
 Women and Environments Network, Environmental Design Research Association. March
- 1987 **Resources in Environment-Behavior Studies.** November; updated January 1989
 Milwaukee: Center for Architectural and Urban Planning Research, University of Wisconsin-Milwaukee
 (with G.T. Moore and faculty of the Ph.D. Program)
- 1987 **Reflections on Teaching Environment-Behavior Relations in the People's Republic of China.** March-April
Design Research News: Newsletter of the Environmental Design Research Association, 18/2: 1, 7-13
- 1985 **A 'Women and Environments' Course in an Architecture School.**
Women and Environments, 7/1: 13
- 1982 **An Annotated Bibliography of Children and the Physical Environment: Housing, Schools, and Environmental Stress.** July
 Monticello, IL: Vance Bibliographies

Interviews, Reviews and Testimonies

- 2017 **SEC Faculty Travel Visit Focuses on Residential Environments for Older Adults**
 Article in *The SECU* by Bryant Welbourne. <http://www.theseu.com/news/sec-faculty-travel-visit-focuses-on-residential-environments-for-older-adults/>
- 2016 **Autism at Home**
 Radio Interview on "Top of Mind with Julie Rose" program, BYU Radio. 6 June 2016
- 2016 **King, John. Welcome Home: A Community for Adults with Autism Shows the Power of an Understated Landscape** February
Landscape Architecture Magazine (describes co-authored report "Advancing Full Spectrum Housing" as resource used in landscape design of Sweetwater Spectrum)
- 2013 **Tortorello, Michael. The Architecture of Autism.** 9 October
New York Times (includes interview of research report *Advancing Full Spectrum Architecture*)
http://www.nytimes.com/2013/10/10/garden/the-architecture-of-autism.html?_r=0
- 2010 **Ahrentzen Interview**
 In R.M. Brandt, G.H. Chong & W. M. Martin, *Design Informed: Driving Innovation with Evidence-Based Design*. New York: Wiley & Sons. (pp. 222-227)
- 2008 **Invited Testimony to Congressmen Barney Frank (Massachusetts) and Ed Pastor (Arizona) at a Housing Foreclosure Forum.** 1 March
 ASU/University of Arizona Medical Center, Phoenix
- 2006 **Eastman, Janet. Share a Home, For What?** 14 September.
Los Angeles Times, F1, F4. (includes interview of cohabitation trends)
- 2004 **University of Wisconsin Milwaukee Graduate School. Salute to Scholars.**
 (Profile of research, Spotlight on Scholarship section, p. 22)
- 2003 **Hampden, J. Greenbelt Cities.** 4 December

- WUWM 89.7 FM: *At Ten*. (interview of research on the three greenbelt communities)
- 2002 **Goldfein, H. Housing Design and Choice.** 21 May
Chicago Public Radio: *WPEZ 91.5 FM*. (Includes interview of work/research on alternative housing forms)
- 2001 **Becker, T.J. Ten Forces in the 20th Century that Have Helped Shaped Our Homes and Ourselves.** 23 September
Chicago Tribune. (Includes interview of alternative housing trends)
- 1998 **Home Sweet Home.** November
Revitalizing Milwaukee (UWM publication). (Brief description of collaborative project of Sherry Ahrentzen and Rick Jules, for supported housing for people with chronic mental illness)
- 1996 **Sieder, Jill Jordan. A Building of Her Own.** 14 October
U.S. News and World Report, 66-68. (Brief description of Uncovering the Hidden Curriculum in Architectural Education study)
- 1996 **Becker, T.J. Home Works.** 20 October
Chicago Tribune, Section 16: 1, 7. (Includes interview of Hybrid Housing and Blurring Boundaries research)
- 1996 **Derus, Michele & Bergquist, Lee. Technology Changing Way We Live in our Homes.** 17 March
Milwaukee Journal-Sentinel, F1, F6-7. (Includes interview of Hybrid Housing and Blurring Boundaries research)
- 1996 **Gould, Whitney. High Profiles: Women and Minorities Describe Obstacles They've Faced in Architecture.** 7 January
Milwaukee Journal-Sentinel, G1, G3. (Includes interview of research of women architectural faculty and students)
- 1995 **Crosbie, M. Research profiles: Hybrid Housing.** February
Progressive Architecture. (One-page description of Hybrid Housing research study and report)
- 1994 **Dies, M. Why Do Women Forgo Architecture?** 10 December
Business Journal, 1A, 14A, 15A. (Includes interview, describing research from "Uncovering the Hidden Curriculum in Architectural Education for Women and Minorities" and "Sex, Stars, and Studios")
- 1994 **Dixon, J. Research Study: Architectural Students.** November
Progressive Architecture, 75/11: 55-61. (This was a sidebar in the larger article entitled "A White Gentleman's Profession?" Description of preliminary findings from the research study, "Uncovering the Hidden Curriculum in Architectural Education for Women and Minorities")
- 1994 **Gray, J. Behind the Design.** 16 October
Wisconsin Magazine, The Milwaukee Journal (Part of article, includes material from research on home-based work)
- 1994 **JH. A Case in Point: Architectural Education.** October
Women in Higher Education, 3/10: 6. (Brief description of research involving survey of women architectural faculty)
- 1991 **Cuff, D. Domestic Revolt.** June
Progressive Architecture, 72/6: 118, 157-158. (Review essay of three books, including *New Households, New Housing*)
- 1991 **Gutman, M. Demographics and Design.** Spring
Design Book Review, 20: 90-92. (Review of two books, including *New Household, New Housing*)
- 1991 **Wright, G. Book Review.** March/April
Journal of Architectural Education, 44/2: 123. (Book review of *New Households, New Housing*)
- 1990 **Radford, G. Book Review.**
Journal of Architectural and Planning Research, 7/4: 357-359. (Review of *New Households, New Housing*)
- 1990 **New Initiatives and Concepts in Housing.** 11 November 1990, and 18 November
Television interview for "Human Rights" series, WTMJ-TV (Milwaukee). Barbara Nestingen, host
- 1990 **Horwitz, J. Alternative Living Arrangements.** July
Architecture, 79/7: 47. (Book review of *New Households, New Housing*)
- 1990 **Noble, J. Book Review.** October
AIAS News, 1:14. (Review of *New Households, New Housing*)
- 1990 **Leflore, F. New Lifestyles Call for New Housing Approach.** 1 July
Milwaukee Journal. (Description of research in book, *New Households, New Housing*)
- 1990 **New Households, New Housing.** 27 April
Television interview for *One Norway Street*, Channel 68 Boston
- 1990 **Jacob, B. Book Review.** March
Choice, 27/7: 1129-1130. (Review of *New Households, New Housing*)
- 1990 **Brown, P.L. Experiments in Living Creatively.** 11 January
New York Times. (Description of research in book, *New Households, New Housing*)
- 1989 **Goldberger, P. Architecture.** 3 December
New York Times Book Review: 21, 38. (Review of 13 books, including *New Households, New Housing*)
- 1989 **Framtidens arbetsplats: Ligger den i bostaden?** November
Bygg & BoBättre (Sweden). (Description of research on home-based work)
- 1989 **Blinkhorn, L. Sometimes It's the Best of Both Worlds.** 12 February
Milwaukee Journal. (Interview on home-based work)
- 1988 **Koenenn, C. Architects Suggest Alternative Housing Styles.** 7 December
Los Angeles Times. (Description of book, *New Households, New Housing*, along with other research studies)
- 1988 **User Needs and Housing Trends.** 2 June and 1 September
Radio interview for WUWM's (Milwaukee) "University Roundtable." Ruane Hill, host
- 1988 **Housing for Homebased Workers.** 15 May
Radio interview for KFOX (Los Angeles). Paul and Sara Edwards, producers
- 1988 **Courses Include Gender-Related Content.** January 1988.
University Women (Brief description of "Women and Environments" course)
- 1987 **Burns, M.K. Telecommuters Work at Home in Blues Pilot.** 8 November
Baltimore Sun. (Brief description of *Blurring Boundaries* report)
- 1987 **New Trends in Housing.** 8 September
Radio interview and call-in for WHAD (Madison; and ten affiliated stations in Wisconsin). Margaret Andreason, producer

- 1987 **Gordon, G. Research Report on 'Socio-Spatial' Effects of Working at Home Published.** 1 September
Telecommuting Review. (Description of *Blurring Boundaries* report)
- 1986 **Telecommuting – Connecting the Home to the Office.** Fall
Business Connections (newsletter of Wisconsin Bell Ameritech). (Description of *Blurring Boundaries* study)
- 1986 **Selected Researchers.** October
UWM Graduate School Profile, 1986 Annual Report. (One of ten UWM researchers profiled)
- 1986 **Bourgeois, B. The Electronic Cottage: A New Kind of Workplace.** Spring
Research Profile (University of Wisconsin-Milwaukee Graduate School) (Profile of *Blurring Boundaries* study)
- 1986 **Architecture and Human Behavior.** May-June
Five part radio series for "Dialogues," Station WHAD (Madison), Kathryn Magayne-Roshak, producer. Five weekly, half-hour segments (Humanism in Architecture, Behavioral Issues in Educational Environments, Gender Issues in Environmental Design, Behavior and the Design of Urban Open Spaces, Neighborhood Site Planning and Housing Design)
- 1986 **The Electronic Cottage.** 10 May
Radio Interview for WUWM (Milwaukee)
- 1986 **Curtis, A.L. Environmental Behavior, Styles of At-Home Workers Under Study.** 20 May
Milwaukee Sentinel. (Description of *Blurring Boundaries* study)
- 1984 **The Meaning of a Home.** 19 October
Milwaukee Sentinel. (Interview regarding housing trends and changing lifestyles)
- 1982 **Open Schools – Do They Really Work?** 13 January
Irvine Mirror. (Description of research on elementary schools)
- 1981 **An Open-and-Shut Case in the Classroom? Study Finds Shortcomings in Doorless Teaching Concepts.** 19 November
Irvine World News. (Description of research on elementary schools)
- 1981 **Kaye, Hilary. Study Finds Open Classrooms Close Door on Student Activities.** September
University of California Journal, 1, 4.

Exhibited Work, Posters and Projects

- 2016 **Systematic Literature Review of the Role of Built Environment on Active Living of Older Adults**
UF Institute of Aging, 7th Annual Spotlight on Aging Research. 20 Sep 2016
- 2016 **Thermal Extremes and Improving Health: A Case Study of Green and Healthy Housing for Older Adults**
UF Institute of Aging, 7th Annual Spotlight on Aging Research. 20 Sep 2016
- 2014 **Mitigating Indoor Thermal Stress and Improving Health: A Case Study of Green and Healthy Housing.** (with J. Erickson, E. Fonseca)
American Public Health Association (APHA) 142nd Annual Meeting, Poster, New Orleans, 15-19 November
- 2014 **Residential Arrangements and Environmental Conditions for Adults on the Spectrum.** (with K. Steele)
American Public Health Association (APHA) 142nd Annual Meeting, Poster, New Orleans, 15-19 November
- 2008 **Making Sustainable Communities Happen: A Community Education and Engagement Campaign.**
Administering Speakers Bureau; 8-Page Booklet; Web Resources. Located online:
http://stardust.asu.edu/research_resources/detail.php?id=31
- 2006 **Family Embeddedness.** 21 September – 17 November
Unintended Consequences Exhibition, College of Design, ASU College of Design: Exhibition Catalog.
- 2006- **Olivia.** (collaboration with Sherrie Medina, artist) 9 September 2006 – 27 January 2007
- 2007 **New American City: Artists Look Forward,** Exhibition held at ASU Art Museum. ASU Art Museum: Exhibition Catalog
- 2002 **Open Doors.** (collaboration with J. Dye) June
Multimedia exhibit at "Campus of the Future" exhibition, UW Board of Regents meeting, Milwaukee
- 2002 **Campus Cohousing.** (collaboration with B. Schermer) June
Multimedia exhibit at "Campus of the Future" exhibition, UW Board of Regents meeting, Milwaukee
- 2001 **Architectural Research Methods Training in Education and Practice.** (collaboration with G. Betrabet, L.D. Geboy and L. Dearborn)
IAR International Poster Session of Recent Research, exhibited at annual meeting of ACSA
- 1993 **Post Occupancy Evaluation: Transitional Housing for Single Parent Families.** (collaboration with Stagg, J. & Day, K.) June
AIA Convention, Chicago. (6-month exhibit at national AIA convention and throughout the country)
- 1985 **Design competition entry** of R. Beckley, S. Myers, S.B. Ahrentzen, B. Arendt, K. Keane, S. Kirkish & M. Venechuk.
In: Patton, C. *Merit Residence Hall Design Competition.* Milwaukee: University of Wisconsin-Milwaukee, School of Architecture and Urban Planning.

Work In Progress**Accepted Conference/Webcast Presentations, Upcoming**

Ahrentzen, S., Tural, E, Erickson, J. Is Green Housing Healthy Housing? Examining the Evidence. 4th Residential Building Design & Construction (RBDC) Conference, February 28-March 2018. Penn State University, University Park, PA

Ahrentzen, S. The Green Apple Project Case Study. Component of HUD-sponsored webcast on Healthy Housing Principles and EPA's Energy Plus Health Protocol. Organizer is L. Holton, AECOM, Baton Rouge, LA. 25 October 2017

Manuscripts Under Review

Ahrentzen, S. Cultivating Options for Older Adults. *CSA Journal*.

Ahrentzen, S., Steiner, R. Residential Living Environments for an Aging Population. Book chapter in K. Anacker, MT Nguyen, and DP Varady, eds. *Routledge Handbook of Housing Policy and Planning*. Routledge: expected 2017.

Wang, Z, Wang, Y, Srinivasan, RS, Ahrentzen, S. Random Forest based Hourly Building Energy Prediction. *Energy and Buildings*

Conference Presentations Under Review

Dearborn, L., Ahrentzen, S., Bolla, C., Rider, T. Panel: Designing Healthier Housing: Lessons from Research and Practice. *AIA conference on Architecture 2018* (June 2018)

Grant-funded Research in Progress

QAPs' Role in Producing and Shaping Healthier Housing: Current Reach, Promising Potential.

The Repurpose Project.

Nursing Units Design and Patient Falls.

Unfunded Research in Progress

Role of Designed Interior Environment for Enhancing the Transition from Independent Living to Assisted Living in a CCRC. (Oak Hammock) With Dr. N-K Park and Ms. X. Lu, and 5 students enrolled in IND 5937, Environment and Behavior.

TEACHING**Courses Taught at University of Florida**

- BCN 4105/6583 Sustainable Housing: Putting the 3 E's Into Residential Practice**
The premise of this course is that "sustainable" includes, but is more than building "green." And that housing includes, but is more than simply a collection of individual dwellings. This course examines approaches that can advance the development and building of sustainable housing in this light
- DCP 7911 Advanced Design, Construction and Planning Research I**
Co-Instructor. Doctoral-level research methods course

Courses Taught at Arizona State University

- EPD 700 Interdisciplinary Research Methods**
Introduces the philosophy and methodology of interdisciplinary research in environmental design and planning. This is a required course for students in the doctoral program in the College of Design / Herberger Institute of Design + Arts. Backgrounds are in planning, architecture, interior design, graphic design, product/industrial design.
- HHE 592 Healing Experience Studio**
An interdisciplinary, research-based studio focused on mapping and improving the healing experience for people across the healthcare continuum.
- MSD 500 Research Methods**
Selection of research problems, analysis of literature, individual investigations, preparing reports, proposal and grant writing. Required class for students in Masters of Science in Design program.
- P&D Acad'my PUP 598 Housing: Solutions & Innovations for Affordability**
2-day workshop, professional education
- Workshop on Affordable Housing**
2-day workshop for ASU students

Courses Taught at University of Wisconsin-Milwaukee

- ARCH 302 Architecture and Human Behavior**
This course explores the role of architecture in enhancing the experiential qualities of places and buildings. One segment of the course addresses "The Social Art of Architecture," stressing the social, communicative, and ethical behavior of architects as they interact with clients and users. This segment reflects a conceptual enlargement of the idea of "architecture and human *behavior*" that extends beyond that of *users'* behaviors to behaviors of the various actors (e.g. architects) involved in the production of the built landscape. Another segment of the course addresses the cultural, social and physical influences of some of our daily environmental experiences, such as security, accessibility, privacy, territoriality, control, etc. In a final segment, various building types are examined (e.g. office workplaces, health care centers) in light of the various environmental experiences discussed previously. The course also a semester-long team project, which emphasizes the development of communicative and analytic skills and experience for students, including techniques for interviewing, systematic analysis of building precedents, evaluation of programming effectiveness, and post-occupancy evaluation.
- ARCH 390/790 Special Topics - Body Health Architecture**
Students in this seminar investigate the role of the body and senses (touch, smell, hearing, sight) in architectural and spatial experiences, and examine various factors of the design of health care and other healing environments to gain a richer understanding on the relationship between the physical environment and healing. The goal is to have students become familiar with theories, ideas and practices that support healing and sensory stimulation and which can guide their future design projects. Students complete a sensory journal, and conduct a post-occupancy evaluation of a health care setting.
- ARCH 390/790 Special Topics - Gender Issues in Architecture, Planning and Urban Design**
In this seminar, which I introduced into the program, we explore the various means by which gender plays a role in environmental design: in architectural theories, biographies, architectural histories, architectural criticism and the popular press, space and place production, the built landscape and our experiences of it, land-use regulations, and enculturation into the environmental design professions. Being a seminar, student participation in discussions is emphasized. Besides seminar discussions, two projects are undertaken by the students.
- ARCH 557 Behavioral Factors in Housing Design**
In this seminar, we delve into historical and cultural ideas of *home*, and how those ideas, as well as demographic and social conditions, direct the design of houses and communities. We will examine homes in different cultures and societies as well as in different periods of time. We consider houses designed by acclaimed architects as well as those constructed by folk builders and suburban developers. We consider housing from the perspective of the individual dwelling unit to that of the residential community. We delve into what the meaning of *home* is, and how it comes to be manifested in built form. A major segment of the course examines housing innovations that address social change, such as cohousing, multi-generational housing, adaptable housing, and others. Students complete a term project of their choice, and two essays.
- ARCH 585 Research Methods in Architecture**
This course which I taught from 1983 to 1993 serves two purposes: as a reading course to help students critically read and evaluate research literature; and as a methods course to help students who may be interested in conducting research, either as a thesis project or professionally. A broad range of research methodologies are covered (e.g. quasi-experimental, historical, survey) and data collection techniques (artifact, archival, and photographic measures; participant observation; depth interviewing; simulations; questionnaires, time-budgets, sorting tasks; structured observations). Students have conducted small research studies for "clients" such as the Chicago Park District and Northbrook Hospital.
- ARCH 675/875 Redesigning the Campus Residence: Cohousing at UWM**
Supported by a grant from UWM's Milwaukee Idea (Campus Design Solutions), this studio explored alternative housing designs to meet the needs of non-traditional students, especially but not exclusively single parent students. In doing so, the studio rethought

the role and nature of university housing to support special populations of students and their families. Students worked in collaboration with campus, social service, and community participants in order to develop practical solutions at UWM to a real-world problem. A CD-ROM (PowerPoint) of the process and products of the studio was also developed.

ARCH 751 Theories of Environment-Behavior Relations

I started teaching this course in Spring 1998, expanded the theoretical perspectives covered and brought in exercises and topics that juxtaposed different theoretical perspectives. Theoretical approaches include: scientific; social constructionism; phenomenology; post-structuralism; critical theory and critical social science; feminism; ecological perspectives. The course also addresses linkages between theory and methodology, and theory and application.

ARCH 785 Advanced Research Methods in Architecture

This course which I have taught since 1982 provides in-depth study of various research issues and practical experience in conducting qualitative and quantitative data analysis. Major changes I have implemented include: student development of a research proposal; expanded coverage and experience in qualitative data analysis (to complement the course's quantitative data analysis component); incorporation of seminar discussions exploring linkages of epistemology and methodology; and inclusion of seminar discussions and readings focusing on professional, theoretical, and ethical issues involved in research utilization in architecture and policy.

Honors 680 "Home Constructions": Meaning Into Built Form

This course, for university honors undergraduates, delves into historical and cultural ideas of home, and how those ideas direct the design of houses and communities, building standards and housing policies. We examine homes in different cultures and societies as well as in different periods of time, and consider houses designed by acclaimed architects as well as those constructed by folk builders and suburban developers. We consider and question what the meaning of home is, to whom, how it is contested, and how it comes to be manifested in built form. We also look at housing innovations and consider the factors that led to such ruptures from cultural norms of home. Students complete 2 short exercises, undertake a semester-long paper on a topic of their choice, and keep a journal of their comments on class readings.

Women's Studies 501 Advanced Humanities Seminar in Women's Studies: Feminist Theories Across & Within Disciplines

The purpose of this course is to enable students to gain a better understanding of various theories that inform feminist and gender scholarship; and to examine a number of different disciplines and contemporary issues through the perspectives of these various theoretical orientations. Several guest faculty lead seminar discussions on these topics: health, law and justice, architecture and urban planning, family, and welfare. Students write position papers on the readings throughout the seminar, and complete an annotated bibliography on a topic of their choice.

Dissertation & Thesis Supervision

At UF, Dissertation Chair of:

Kazem-Zadeh, Mahshad. Space Syntax Analysis of Patient Falls in VA Nursing Units. (in progress)

Lu, Xiaojie. Spatial Modeling Retrofits for Access in Attached Housing (in progress)

Sadoughi, Arezou. Incorporation of Indoor Air Quality Factors in Multifamily Affordable Housing (in progress)

At ASU, Dissertation Chair of:

Narayan, Debarati Majumdar. Peer Conflict in Preschool Play: The Role of Materials and Spaces (completed May 2010)

This student received a dissertation fellowship from ASU Graduate College.

Thatte, Aparna. Impact of Differences in Gender and Ethnicity on Stakeholder Perception of Physical Assets of a Community (completed July 2011)

This student received a dissertation fellowship from ASU Graduate College.

Tural, Elif. Community Design Centers: An Analysis of Successes, Challenges and Organizational Transformations (completed May 2011)

This student received three fellowships for her dissertation work, from: Helios Education Foundation, GRIC, and ASU Graduate College.

At UWM, Dissertation Chair of:

Bose, M. The Role of the Home Environment in Facilitating Women's Household Survival Strategies in the Context of Social Change: The Case of Calcutta Bustees (completed May 1997)

This student received a fellowship from the American Association of University Women (AAUW) and a dissertation fellowship from UWM Graduate School for her dissertation research.

Day, K.M. Sexual Assault Prevention as Social Control: Women and Fear of Assault on Urban College Campuses (completed August 1994)

This student received a fellowship from the American Association of University Women (AAUW), a dissertation fellowship from UWM Graduate School, and a grant from the Johnson Controls Institute for Environmental Quality (UWM-SARUP) for her dissertation research. Her completed dissertation received a CAUPR Dissertation Award in 1995.

Dearborn-Karan, L. Immigrant Culture and Housing Provision, Examining the Nexus: A Case Study of the ACTS Landmark Housing Program and its Hmong Participants. (completed May 2004)

This student received a dissertation fellowship from the U.S. Department of Housing and Urban Development for her dissertation research. She also received a prize from the CAUPR Student Research Competition 2000, for her dissertation proposal. She also received first place in the Student Research Award Competition, EDRA 2001, for a paper based on her dissertation proposal. And she received a research assistantship fellowship (Summer 2002) from the Graduate School, UWM, for her dissertation work.

Després, C. The Form, Experience and Meaning of Home in Shared Housing (completed December 1991)

Keddy, K. Embodied Professionalism: The Relationship between the Physical Nature of Nursing Work and Nursing Spaces. (completed May 2006)

This student received a fellowship from the AIA/AHA (American Institute of Architects and the American Hospital Association) for her dissertation work.

Lee, K.H. Residential Burglary and Informal Social Control in Urban Residential Street Block: An Environmental Analysis (completed August 1992)

Mahmood, A. Socio-Spatial Analysis of Women's Home-Based Work: Identifying Economic Revitalizing Aspects of the Home Setting.

(completed May 2002)

*This student received fellowships from the U.S. Department of Housing and Urban Development, American Association of University Women (AAUW) and Social Science Research Council to conduct research for her dissertation study.***McCoy, J. M. Creative Work Settings: A Case Study of Creativity in Team Work Settings at the New York State Education Department.**

(completed May 2000)

*This student received dissertation fellowships from IFMA and the International Interior Design Association. She also received a prize from the CAUPR Student Research Competition 2000 for her dissertation.***Murray, W. Planning Residential Environments with People with Mental Retardation.** (completed December 1996)*This student received a dissertation fellowship from UWM Graduate School for his dissertation research.***Pinet, C. Control Over the Environment and Its Impact on the Well-Being of Elderly People in Institutions** (completed May 1995)**Stumpf, K. Imagery of Shared History in the Built Environment** (completed December 1990)*The research from this student's dissertation was written as a conference paper, and received first place in the student research award program, Environmental Design Research Association, 1992.***At UWM, ASU & UF, Dissertation Committee Member of:****Antonucci, James.** Indicators of a Successful Non-for-Profit Senior Living Community: A Case Study of North Florida Retirement Village. (completed 2015)**Betrabet, Gowri.** The Pursuit of Restorative Experiences in Urban Settings: Use of Environmental Coping Resources, Role of Constraints and Consequent Restorative Outcomes in Elementary School Teachers' Coping Strategies. (completed 2000)**Driza, Pamela.** Optimal Building Performance: Exploring Human Behavior Impacts on Energy and Water Consumption. (completed 2014)**Fonseca, Ernesto.** Impacts of Actual and Perceived Indoor Thermal Conditions on Health and Relative Comfort for Older Adults. (completed 2013)**Grant-Savelle, Stacey D.** Rural Naturally Occurring Retirement Communities: The Relationships Between Socio-Physical Characteristics and Active Living Among Older Adults. (completed April 2007)**Haryadi.** Residents' Strategies for Coping with Environmental Press: Relations to House Form and Settlement Patterns in the Indonesian Kampung (completed 1989)**Kim, Daejin.** Toward Design Strategies for Fall Prevention: A Case-Control Study of Home Safety in a Senior Living Environment. (completed 2016)**Kim, Min-Young.** The Effect of Multisensory Environment on Behaviors for People with Autism Spectrum Disorder. (in progress)**Kwon, Young Sun.** Effect of Residential Mortgage Foreclosure on Residential Segregation. (completed 2013)**Kwon, Huok-Je.** Exploring Impact of Neighborhood Environment on the Elderly Population of Communities in Florida (in progress)**Lorosso, Lesa.** Impact of Multi-Sensory Environments on Behavior for People with Dementia (in progress)**O'Neill, Michael.** Computer Simulation of Cognitive Mapping for the Evaluation of Architectural Legibility (completed 1989)**Paciuk, Monica.** Role of Personal Control of the Environment in Thermal Comfort and Satisfaction at the Workplace (completed 1989)**Portal, Linda.** Demographic Migration, Neighborhood Transition and Crime: Will Housing Market Pressure Change in the Composition and Interaction of Urban Populations? (in progress)**Ramasubramanian, Laxmi.** Knowledge Production and Use in Community-Based Organizations: Examining the Impacts and Influence of Computer-Based Information Technologies (completed 1998)**Tackey-Otto, Felicity.** Viability of Low Cost Housing in Africa: Historical Case Study of Low Cost Housing in Tema, Ghana (in progress)**Taylor, Nicholas.** Efficacy of Residential Energy Efficiency Programs. (completed 2016)**Yang, Wencui.** Assessing Overall Equity for Transit Communities Using Access and Travel Time (in progress)**Wang, Zeyu.** Artificial Intelligence Based Ensemble Model for Building Energy Prediction. (completed 2017)**M.Arch Thesis Committee Chair of:****Bastin, J.** Humboldt Yards: Procuring a Home-Business Community (completed 1997)**Day, L.** The New Norman (completed 1992)**Dufek, E.** Institute for Attention Deficit Disorder. (completed 1996)**Garber, W.** Housing Ideals and Disappointments: A Socio-Architectural Study of Alternative Housing for Women (completed 1991)*This thesis received a research award from the School of Architecture and Urban Planning, UWM***Gilles, J.** Whispering Bluff: A Live/Work Community. (completed 2004)**Lesly, Jerome.** Method for Estimating Irrigation Water Conservation in Residential Area of Florida (in progress)**Matayas, L.** Temporary Shelter/House for Victims of Natural Disasters. (completed 1996)**McGuire, P.** Housing for Persons with AIDS (completed 1994)*This thesis received an Honorable Mention Award in the Students Awards Program of the Chicago chapter of the AIA; and first award for Master's Theses, Department of Architecture, UWM***Meister, W.** The Hidden Program in Children's Psychiatric Institutions: A Socio-Historical Analysis with a Model for Change (completed 1989)**Morris, R.** Mixed-Income Housing: Qualitative Design. (completed 2004)**Racinowski, J.** Stability Through Adaptability: Affordable Infill Housing for Milwaukee. (completed 2003)**Selle, C.J.** A Project for the Menominee. (completed 2003)**Unghera, G.** Creating a New Building Typology: Architectural Response to the Problem of Homelessness (completed 1987)**Mentor, University Scholar Program (at UF):** Chase Schulte (2013-2014)**Mentor, Capstone Project, BSSBE (at UF):** Ranette Hart (2012), Brad Sewell (2013), Chase Schulte (2014), John McCarter (2014), Meghan Morgan (2016)**M.Arch Thesis Committee Member (at UWM)** of 44 Students since 1983**Major Professor (at UWM), Area of Specialization** (doctoral students), of 9 students since 1983**Committee Member (at UWM), Area of Specialization** (doctoral students), of 12 students since 1983**Minor Professor (at UWM)** of 2 students since 1983

Other Teaching Activities**Invited Studio Review Critic, University of Florida**

CityLab Advanced Studio 2 (Steven Bender, professor). Mid-term and final reviews, 2015.

Guest Lectures and Class Project Mentoring

In Fall Semester 2017, I supervised a small team of undergraduate and graduate students in a **UF Interior Design course** (instructor, Sheila Bosch. INT 5937, Environment and Behavior) on their semester-long research project conducted at Oak Hammock at UF, a local CCRC. This included mentoring them on developing their research statement, IRB protocol, data collection and analysis and final report.

I have given guest lectures and seminars for a large number of studios, lecture courses and seminars at **University of Florida, Arizona State University** and **University of Wisconsin-Milwaukee** in: architecture, building construction, geography, structural engineering, urban planning, women's studies programs.

At **School of Design, North Carolina State University**, from 2000 to 2004 I conducted an annual series of 3-day intensive seminars for doctoral students in the course *Paradigms in Environment-Behavior Studies*: September 2004, October 2003, October 2002, March 2002, February 2001, April 2000. In November 2015, I conducted 2-day intensive seminars for the same course.

Student Awards

In addition to receiving awards for dissertation research and thesis projects (listed above), students have also received awards for their papers or work conducted for a class or independent study under my supervision. These include:

- Dearborn-Karan, L. 1997. Comparative Case Studies of Domestic Space Use in Indo-Fijian Households in Fiji and North America. *First prize in UWM Women's Studies Graduate Research Paper Awards*. (Paper submitted for ARCH 390/790 Gender and Cultural Diversity Issues in Architecture)
- Dearborn-Karan, L. 1999. The Changing Nature of Residential Ideals: Choice and Adjustment Among Immigrant Populations. *Research Award for Independent Study, SARUP Student Competition*. (Paper based on Independent Study conducted under my supervision)
- Fletcher, Jennifer. 2000. When Work and Home Meet. *CAUPR Student Research Competition 2000*. (Paper submitted for Honors 680)
- Ganter, Garrett. 2000. The Prison Home. *CAUPR Student Writing Awards 2000, Levels I/II*. (Paper submitted for Honors 680)
- Keddy, Karen. 1998. Interpersonal Boundary Control Among Hospital Personnel and Patients. *Research Award for Graduate Paper, SARUP Student Competition*. (Paper for ARCH 751)
- Keddy, Karen. 2000. A Study of Difference: Agency, Time, Heterogeneity and the Design Studio Student. *CAUPR Student Research Competition 2000*, 1st place paper for Ph.D. (Directed Research Study under my supervision)
- McMahon, Jennifer Linn. 2000. An Intergenerational Setting. *CAUPR Student Research Competition 2000, Masters' Prize*. (Pre-thesis document completed under my supervision)
- Moustafa, Yasser. 1998. The Front of the House as a Setting for Social Interaction. *Research Award for Intermediate Paper, SARUP Student Competition*. (Independent Study)
- Voss, Jesse. 1999. Socio-Spatial Aspects of Altruistic Behavior. *Research Award for Independent Study, SARUP Student Competition*. (Independent Study)

SERVICE & PUBLIC OUTREACH

Offices Held in Professional and Non-Profit Organizations

ACSA Task Force on Women's Issues, Chair (1993-94)
 AIA, Residential Knowledge Committee, Advisory Board (2007-2011); Chair (2009)
 Environmental Design Research Association
 Elected: Member, Board of Directors (1988-1991)
 Elected: Secretary (1988-1989), Vice-chair (1989-1990)
 Elected: Network Chair, Women And Environments (1984-1987)
 Editor: *Design Research News* (1988-1991)
 LISC (Local Initiatives Support Corporation) Phoenix, Advisory Board (2009-present)
 Newtown Community Development Corporation, Board of Directors (2008-2010)
 Rebuilding Together North Central Florida, Board of Directors (2013-2017)
 Elected: Secretary (2015-2016)

Editorial Board Membership of Academic Journals

Journal of Environmental Psychology (1998-2016)
Journal of Architectural and Planning Research, 1986-1993; Associate Editor, Book Reviews (1993-2000)
Journal of Architectural Education (1998-2000)
Environment and Behavior (1988-1991)

Special Assignments for Agencies and Professional Organizations

2017 Member, Communities and Affordable Homes Summit Advisory Group, United State Green Building Council
2017 Co-organizer for 2 Design + Health sessions for ACSA Annual Conference (included organizing review/selection process, etc.)
2017 Manuscript review, *Environment and Behavior*, *Indoor Environments*
2016 Manuscript review, *Journal of American Planning Association*, *Building and Environment* (3)
2016 EDRA Core reviewer
2015 Manuscript review, *Administration and Society*, *Building and Environment*
2014 Manuscript review, *Journal of Housing and the Built Environment* (2)
2013-pres Advisory Council member: ROOF (Residential Options of Florida), Inc. and Florida Inclusive Housing Corporation (of Florida Developmental Disabilities Council)
2013-pres Member, Scientific Committee, 1st and 2nd Residential Building Design and Construction Conference
2011 Jury member, Arizona Challenge Student Design Competition. Sponsored by Two Worlds Community Foundation.
2010-2011 Track Co-Chair, Conference Organizing Committee, for 2011 National Healthy Homes Conference (a federally-sponsored conference by HUD, CDC, EPA, USDA, and DOE).
2007 Jury member, John C. Goody Award for Socially-Responsive Architecture, Boston Society of Architects, 14 May
2005-2007 Advisory board member, Research Grants Program, Boston Society of Architects
2006 Jury member, Portman Prize Jury, Georgia Tech University, Atlanta. 7 December
2006 Grant Reviewer, Active Living Program, Robert Woods Johnson Foundation. Summer
2006 Jury member, EDRA/Places Awards. Spokane. February
2005-2006 Jury member, Research Grants Program, Boston Society of Architects
2000-2002 Advisory Council member, Design Matters: Affordable Housing, University of Illinois at Chicago
1997-2001 Advisory Council member, Initiative for Architectural Research (IAR); co-sponsored by American Institute of Architects, Association of Collegiate Schools of Architecture, Architectural Research Consortium Council
1992-1997 Member, accreditation visitation team, NAAB (National Architectural Accrediting Board)
1996 Jury member, Awards for Architectural Research, sponsored by American Institute of Architects, and *Architecture* magazine
1995 Co-chair (with David Lee, FAIA) of ACSA/AIA Annual Teachers' Seminar: "Designing for Diversity." Three-day seminar held at Cranbrook Academy of the Arts (Bloomington Hills, Michigan), 24-27 June
1994-1995 Editor, *Outreach: ACSA Women's Issues Newsletter*, Association of Collegiate Schools of Architecture
1988-1991 Editor of quarterly newsletter, *Design Research News*, for Environmental Design Research Association
1989 Author and co-principal investigator of national survey and report, Task Force on the Status of Women in Architecture Schools, Association of Collegiate Schools of Architecture
1986-1988 Reviewer for textbook manuscript, *Environmental Psychology*, both second and third editions, for Holt Rinehart Winston

Service Awards

2001 ACSA Service Award. For JAE Editorial Board, 1998-2001.
2001 ACSA Service Award. For ACSA Representative to the Advisory Council, Initiative for Architectural Research, 1997-2001.

Membership in Professional Organizations

American Public Health Association (APHA) (2014-present)
 Associated Schools of Construction (ASC), 2017-present
 American Institute of Architects (AIA), Associate Member: 1993-1999, 2006-present
 Association for Academic Women at University of Florida, 2011-present

Environmental Design Research Association: 1980-present
 Planners Network: 2004-2012
 American Planning Association: 2010-2011
 Association of Community Design: 2008-2011
 Urban Affairs Association: 2009-2011
 Urban Land Institute, 2005-2011 (member of Smart Growth committee of ULI Arizona)
 ACSA Affordable Housing Education Task Force, 2006-2007
 International Association for People-Environment Studies: 2004-2005
 ACSA Task Force on Women's Issues: 1988-1996
 American Association of University Women: 1990-1996
 American Sociological Association: 1983-1994
 International Sociological Association Ad-Hoc Committee on Housing And the Built Environment: 1983-1990
 ACSA interdisciplinary Task Force: 1989-1990

Community and Regional Outreach Activities

- 2007-2011** 12+ community workshops on "Making Sustainable Communities Happen," local community organizations, public agencies and planning groups throughout greater Phoenix. Supervise speakers bureau of 10 volunteers
- 2005-2011** 20+ workshops on housing affordability, to local community organizations, public agencies and planning groups on housing affordability, throughout Arizona
- 2005-2010** Member, Hatcher Road Development Committee
- 1998** Presentation, "*Housing as an Economic Development Tool*" to Economic Development Symposium, Walker's Point Development Corporation, Milwaukee. May
- 1997** Reading from "*The F Word in Architecture: Feminist Analyses in/of/for Architecture*" for holiday fundraiser for Chicago Women in Architecture, Holiday Fundraiser. 17 December
- 1995** Presentation, "*Alternative Housing*" to Women in Real Estate Development (WIRED), Madison, Wisconsin. September
- 1994** Co-sponsor roundtable, "*Women Designers and Planners in the Academy and the Profession*" (with Nancy Green Leigh, UWM, and Sandra Rosenbloom, University of Arizona), School of Architecture and Urban Planning, UWM. 19 February
- 1993** Presentation, "*Sex, Stars, And Studios: Women in Architectural Education*," to Milwaukee Wellesley Club, Milwaukee, Wisconsin. 7 November
- 1993** Participation in planning and design charette, "*Single Room Occupancy Hotels for Women*." 31 March
- 1992** Presentation, "*The Experience of Architecture in Women's Lives*" to Milwaukee College Women's Club, for Women's History Month. March
- 1992** Panelist & facilitator in workshop, "*Co-housing Workshop*," sponsored by Design Coalition, Inc., in Madison, Wisconsin. February
- 1990-1991** Assisted "*Feasibility Study of Cohousing for Single Parents in Milwaukee*," in conjunction with Milwaukee Women's Center and Wisconsin Housing Partnership, under the auspices of a grant from the State of Wisconsin. Research reported in: Wisconsin Partnership for Housing Development, *A Preliminary Feasibility Analysis of Affordable Cohousing in Milwaukee* (May 1991)
- 1988** Presentation, "*Homework Options And Constraints*," to Greater Milwaukee Personnel Association. December
- 1987** Presentation, "*Women And Environmental Design*," to Person and Environment Program, Alverno College. October 1987
- 1987** Directed workshops on "*How to Make Your Office Work for You*," Telesis Institute, Alverno College
- 1985** Presentation, "*The Electronic Cottage: A Step Forward or A Step Back?*" to Milwaukee Chapter of 9-to-5. February
- 1984** Directed workshop on "*Changing Housing for Changing Households*," at Tenth Annual Woman-to-Woman Conference, Milwaukee. October

Membership & Leadership in School, College and University Committees at UF

Rinker School of Construction Management

Member, Endowment Committee Rinker School of Construction Management: 2013-2017 (Chair, 2015-present)
 Member, Faculty Advisory Council: 2015-2017 (Chair 2016-2017)
 Member, Faculty Search and Screen Committee, Rinker School of Construction Management: 2015-16

College of Design, Construction and Planning

Member, DCP Finance: 2017-present
 Member, DCP Tenure and Promotion Committee: 2015-present
 Chair, Ad Hoc Review Committee, DCP Equipment Grants: Spring 2017
 Chair, Search and Screen Committee for Lecturer, Sustainability in Built Environment Program: 2014

University-Level Service

Senator, UF Faculty Senate: 2015-2017

Membership & Leadership in Departmental and University Committees at UWM

Department of Architecture

Chair, Ph.D. Program Committee: 1990-1992, 1993-1994, 1995-1996, 2001-2005
 Member, Ph.D. Committee: 1983-1986, 1988-2005

Duties include: advising of first year students, and also intermittent advising of later-year students; supervising the committee in constructing the comprehensive examinations and negotiating resolutions when discrepant evaluations occurred; engaging in various recruitment efforts of new students; supervising the admissions and awards recommendation process; facilitating annual review of students and core curriculum; directing curriculum revision and updating; initiating and organizing a series of guest lectures directed toward doctoral students' interests; general boosting of student morale. In 1993-94, I drafted the graduate program review report of the doctoral program for the Graduate Faculty Council's periodic review.

Faculty Advisor, Women in Architecture Association: 1987-1994

Major involvements include: (1) Member of organizing committee (with L. Krause) for "The Current Work" symposium (guest speakers included Caren Connolly, Cynthia Weese, and Linda Nelson Keene), April 1990. (2) Member of organizing committee (with K. Devlin, K.D. Moore, & C. Pinet) for "Symposium: The Cities of the 1990s: Women Architects Discuss Urban Issues," April 1988.

Advisory Council, Center for Architectural and Urban Planning Research, 2003-2005

Advisory Board, Institute of Aging and the Environment: 1990-1992

Member, Task Force for the Ph.D. Program: 1989-1990

Member, Planning and Curriculum Committee; Chair (1986-1988): 1985-1988, 1989-1992, 1996-98

NAAB Architectural Program Report (with R. Greenstreet & J. Ollswang): 1987-1988

University-Level Service

University Committee (elected 3-year term): 2004-2005

Multicultural Affairs Committee: 2004-2005

2004 Fromkin Research Grant Committee: Fall 2004

Advisory Council, Center for 21st Century Studies: 2001-2004

Co-Leader of Action Committee, Women's Health Research Initiative (second stage of Milwaukee Idea): 2000

Chair, Search and Screen Committee for Vice Chancellor for Academic Affairs and Provost: 1999-2000

Women's Studies Certificate Program Committee: 1998-2000

Division of the Professions: 1995-1998 (Chair, 1997-98)

Doctoral Studies Advisory Committee: 1993-1994, 1995-1996

Search and Screen Committee for Dean, School of Architecture And Urban Planning: 1989-1990

Member, Graduate Rules And Regulations Committee: 1988-1990

Graduate Faculty Council: 1988-1990

Women's Studies Advisory Committee: 1984-1990, 1991-1992

Graduate Research Committee: 1987-1989

Honors Program Advisory Committee: 1984-1988

Advisory Committee on Minority/Disadvantaged Student Life: 1983-1984

October 2017