

Environmental & Architectural Phenomenology

Cumulative Index (Volumes 1-30, 1990-2019)

This index includes all *EAP* entries except reference items listed in “citations received.” Entries have been identified in the following order: volume number, issue number, and page(s). Thus 3,2:10, for example, refers to volume 3, issue 2, page 10. Volume numbers by years are as follows: **vol. 1**—1990; **vol. 2**—1991; **vol. 3**—1992; **vol. 4**—1993; **vol. 5**—1994; **vol. 6**—1995; **vol. 7**—1996; **vol. 8**—1997; **vol. 9**—1998; **vol. 10**—1999; **vol. 11**—2000; **vol. 12**—2001; **vol. 13**—2002; **vol. 14**—2003; **vol. 15**—2004; **vol. 16**—2005; **vol. 17**—2006; **vol. 18**—2007; **vol. 19**—2008; **vol. 20**—2009; **vol. 21**—2010; **vol. 22**—2011; **vol. 23**—2012; **vol. 24**—2013; **vol. 25**—2014; **vol. 26**—2015; **vol. 27**—2016; **vol. 28**—2017; **vol. 29**—2018; **vol. 30**—2019 [note *EAP* became digital-copy-only in 2016 and shifted from *three* to *two* issues per year]

The index categories are: feature essays; thematic issues, book and film reviews; book notes; bibliographies; course outlines; poetry; noteworthy readings; graduate theses; web sites; news from readers; conferences; organizations; refereed journals; book series; other publications; obituaries; topics.

Feature Essays

- Aanstoos, Christopher M., Building a Dream House Phenomenologically 17,1:11-15
- _____, Building Home Together, 26,1:12-14
- Acampora, Ralph R., Human and Nonhuman Lifeworlds 3,2:10
- Alexander, Christopher, Empirical Findings from The Nature of Order 18,1:11-19
- Ananchev, George, Perceptions of Landscapes of Movement: Phenomenology and the Archaeology of Roman Roads 23,3:14-19
- Angell, Eric, Design for Nondualistic Experiences 7,1:8-10
- Appelbaum, David, Home, Host, Guest 2,1:14-15
- _____, Ladders, 3,1:8-9
- Assefa, Enku Mulugeta, Inside and Outside in Wright’s Fallingwater and Aalto’s Villa Mairea 14,2:11-15
- Bannon, Bryan E., Evolving Conceptions of Environmental Phenomenology, 25,3:23-24
- Barry, Jane, My Dad’s Story: The House He Lived in for Sixty-Five Years 23,2:4-10
- Barzan, Robert, The Labyrinth: Doorway to the Sacred, 28,1:10-12
- _____, My Spirituality of Place 28,2:10
- Bay, Alfred, Buildings, Householders, and Reconfiguring Life 6,1:11-13
- Behnke, Elizabeth, Field Notes: Lived Place and the 1989 Earthquake in Northern California 1,2:10-14
- Behnke, Elizabeth, In Celebration of a Conversation of Pathways, 25,3:41-43
- Bennett, Julia, Familiar Places, Everyday Lives: Places as Gatherings 30,2:20-22
- Bennett, Noel, Wakeman, Jim, and Mc-Guire, Michael, A Place in the Wild 2,2:5-7
- Bergmann, Charles, Academic Animals: Making Nonhuman Creatures Matter in Universities 14,1:4-7
- Bermudez, Julio, Considering the Relationship between Phenomenology and Science, 25,3:35-37
- Bermudez, Julio, Non-Ordinary Architectural Phenomenologies: Non-Dualist Experiences and Husserl’s Reduction 21,2:11-15
- Bower, Matthew S., Topologies of Illumination, 25,3:29-31
- Berendt, Joachim-Ernst, Listening Words 12,1:6-7
- _____, Petrarch on Mont Ventoux 12,1:7-8
- Bortoft, Henri, Seeing and Understanding Holistically: Goethean Science and the Wholeness of Nature [four-part article] 29,2:11-14; 30,1:11-14; 30,2:13-19
- _____, The Transformative Potential of Paradox 24,2:12-14
- _____, The Whole: Counterfeit and Authentic [selected passages] 24,2:6-11
- Boschetti, Margaret, Windows on the World: A Class Exercise 1,1:11
- _____, Seeing Familiar Things in New Ways 7:3:12
- Bower, Matthew S., Porosity and Materiality in the Bathscape, 24,1:12-15
- Brill, Michael, An Architecture of Peril: Design for a Waste Isolation Plant, Carlsbad, New Mexico 4,3:8-10
- Brittan, Gordon G., Jr., Fitting Wind Power to Landscape: A Place-Based Wind Turbine 13,2:10-15
- Byrne, J. Kevin, A Virtual Conversation 24,2:21-23
- Cameron, John, Some Implications of Malpas’ Place and Experience for Place Ethics and Education 15,1:5-9
- Invitation to Interiority 1: Inside Canyons, Inside Oneself 29,2:15-21
- Invitation to Interiority 2: Exploring Two Landscapes 30,2:23-28
- _____, Letter from Far South 19,1:13-15
- _____, Second Letter from Far South 19,3:12-15

- _____, Third Letter from Far South: Inhabiting intercultural History 20, 2:14-19
- _____, Fourth Letter from Far South: Reducing Our Ecological Footprint, 21:1:14-19
- _____, Fifth Letter from Far South: A Question of Action–The Grasstree Story 21:3,14-19
- _____, Sixth Letter from Far South: Encounters in the Field 22,2:11-19.
- _____, Seventh Letter from Far South: The Gifts of Place 23:1,13-19
- _____, Eighth Letter from Far South: Attention, Interiority, and Place 23:3,16-23
- _____, Ninth Letter from Far South: Fire in the Water 25,2:17-23
- _____, Place Making, Phenomenology, and Lived Sustainability, 25,3:25-27
- _____, Tenth Letter from Far South: “Meeting the Eye” 26,3:10-16
- _____, Eleventh Letter from Far South: A Deepening Intersubjectivity 27,2:16-22
- _____, Twelfth Letter from Far South: Toward a Place-Responsive Culture 28,2:14-21
- Cantrell, Carol H., “The Locus of Compossibility”: Modernism and Place 10,2:10-14
- Capobianco, Richard, Heidegger on Dwelling: No Heaven on Earth 11,2:9-11
- Chamberlin, Christopher, Thinking and Building in a More Ordinary Way 20, 2:9-13
- Chartrand, Leon, Recovering Bear Sacredness: Insights into Phenomenal Presence of a More-than-Human world for Future Grizzly Bear Recovery Initiatives 14,1:11-13
- Chawla, Louise, Reaching Home: Reflections on Environmental Autobiography 6,2:12-15
- Childress, Herb, Life on Earth: San Francisco, Oostburg, and the Figure-Ground Reversal 4,2:6-7
- _____, Free Public Assembly [from Landscapes of Betrayal] 11,1:9-13
- Clarke, Dru, A Rite of Spring 14,2:7-8
- Coates, Gary J., Reflections on Resettling America 4,2:8-9
- _____, Reinventing the Screened Porch: Bioclimatic Design in the American Midwest 27,1:28-32
- Condon, Patrick, Phenomenological Ap-proaches to Landscape, Place, and Design 1,3:3
- Copeland, Darren, The Sounds of Displacement [a shared “listening” journey] 12,1:10-12
- Day, Matthew D., Home in the Postmodern World 8,3:13-15
- _____, Home in Postmodern Culture 14,2:8-10
- Deaner, L. Scott, Creating the Interior Stadium: A Baseball Fan’s Vicarious Experience through Radio, 18,2:11-15
- Denton, David E., Notes on Bachelard’s Inhabited Geometry 2,1:9-10
- Desser, Chris, No Surprises: Manufactured Reality and the Extinction of Experience 13,1:10-15
- de Wit, Cary, Sense of Place on the High Plains 5,2:10-11
- Donohoe, Janet, The Place of Home, 23,2:15-23
- Donohoe, Janet, Can there be a Phenomenology of Nature? 25,3:16-18
- Dumont, Marion, Place as Both Local and Boundary-less: The Puget Sound Commercial Geoduck Industry as an Example 16,2:7-9
- Ediger, Jeffrey, Listening Through the Door 5,1:10-12
- _____, If Dwell is a Verb, “Chair” is “to Sit,” 26,1:15-19
- Enns, Susan, Losing a Sense of Century 16,1:4-5
- Erickson, Thomas, Some Notes on the Experience of Being a Teleworker 9,3:9-12
- Erwine, Barbara, Counting Community, 29,1:10-13
- Fabian, Robert, Discovering Urban Design 23,1:4-6
- _____, Making Toronto's Yonge Street Great: Further Urban Design Experience 24,2:15-20
- Fajuans, Joel & Curry, Melanie, Why Bicyclists Hate Stop Signs 13,2:8-10
- Ferlic, David, Notes on a Phenomenology of Speedskating: Kinetics, Environment, and Time 30,1:19-20
- Francis, Tammeron, Place, Land, and Meaning: Lessons for Making Architecture from the Adena-Hopewell 8,1:9-11
- Friesen, Norm, Real vs. Virtual Dissection: Brilliance and Transparency or Encumbrance and Disruption? 22,2:6-10.
- Grange, Joseph, A Normative Environmental Ethics and Christopher Alexander’s Work as an Example 3,2:11-12
- Greenspan, Laura, The Fox and the Peacock: A Fable for Our Time 14,1:15
- Gutsche, Christopher, Child’s Table, 8,3:7-8
- Harries, Karsten, Comments on Four Papers: ASCA Annual Meeting, 1991 2,3:10-12.
- _____, The Need for Architecture 20:3:11-18.
- Helphan, Benjamin R., Cairns: Teaching a Stone to Talk, 1999, 10,1:7-10
- Holm, Alvin, An Inspiration on Walnut Street, 21:1:13
- Hopsch, Lena, Social Space and Daily Commuting: Phenomenological

- Implications, 25,3:28-29
 _____, The Spanish Steps: Rhythm and the Body in Space, 22,3:11-13
- _____, Cesario, Marco, and McCann, Rachel, Traveling, Inhabiting, and Experiencing: A Phenomenology of Public Transit 25,1:9-14
- _____ and Cronquist, Ulf, Walking Architecture: From Disembodied to Embodied Design Practice 28,1:7-9
- Hurrle, Wm, Home & Journey: Two Wheels, 15,2:9-10
- Imamichi, Tomo, The World Experienced through a Stroller 25,2:4-5
- Ingold, T., A Phenomenology with the Natural World 25,3:22.
- Issitt, Micah L., Trials of a Nascent Phenomenologist 13,3:7-8
- _____, The Caged Bird's Song 14,1:8-10
- Jager, Bernd, Thresholds and Inhabitation 20,3:8-10
- Janz, Bruce, Coming to Place 15,3:11-15
- _____, Landscape, Language, and Experience: Some Claims and Questions, 21,1:20-25
- _____, Place, Philosophy, and Non-Philosophy 25,3:14-16
- Jay, Tom, Salmon of the Heart 3,2:5
- _____, Culture is a Mortal Nest 4,3:14-15
- _____, The Placeless, Neighborless Realm: Language, Homescape, and Rehabilitation 7,2:13-15
- _____, On Mountain Tops We are Starkly Soulful 10,3:13-14
- Kazanjian, Michael M., The Architecture of Community: Phenomenology, Sprawl, and the Internet 12,2:7
- _____, Phenomenology of Elevators and Escalators 13,2:7
- King, Victoria, The Imprint of Place 27,1:23-26
- Krafel, Paul, Navigating by the Light 25,3:32-33
- _____, Seeing Space 22,1:9-10
- _____, Reflections on the Man Lying in the Highway 25:1:6
- _____, Moving a Boulder 27,2: 12
- Bruce Janz, Place, Philosophy, and Non-Philosophy
- Lappan, Mark, A Lifeworld on Water: Home and Journey on the Great Lakes 2,2:14-15
- Lambert, Ian, Songs of the Sacred: A Thiis-Evensen Interpretation of LeCorbusier's Ronchamp Chapel and Wright's Unity Temple 9,3:13-15
- Lin, Yuan, Karsten Harries' Natural Symbols and Frank Lloyd Wright's Natural Houses 2,3:13-15.
- Lincourt, Michel, What Is a Window? Reacting to Thiis-Evensen's Architectural Archetypes 5,3:10-13
- McCann, Rachel, The Northwestern Basin in the Palace of Minos, 22,3:8-10
- _____, "On the Hither Side of Depth": An Architectural Pedagogy of Engagement, 16,3:8-19
- McCann, Rachel, Hopsch, Lena, & Porter, Jr., Roy Malcolm, Perceptual/Spatial Unfolding: Body, Rhythm, Depth, 22,3:7
- Maley, Kenneth, Finding a Way to Rethink Sustainability 12,2:12-15
- Malhere, Eric, The Spirit of Place in Les Monts de Sarcelles 13,3:5-7
- Malpas, Jeff, Human Being as Placed Being 25,3:8-9
- _____, Place and Topography: Responding to Cameron and Stefanovic 15,3:8-10
- _____, Disclosing the Depths of Heidegger's Topology: A Response to Relph 19,1:9-12
- _____, Place and Human Being 20,3:19-23
- _____. Rethinking Dwelling: Heidegger and the Question of Place 25,1:5-23
- Michael, Sue, Settled Areas: Pitching an Archive of Region 30,2:29-35
- _____, Viewing Two Sides 25,3:11-12
- _____, Landscape Enters the Home 28,1:13-13-16
- Million, Louise, Rocking 2,1:11-13
- _____, "It Was Home: Reflections on Losing Place 5,2:12-15
- _____, A World of Many Places 7,3:8-9.
- Moore, Andrew J. & Carter, Bernie, The Place of Assistive Technologies in the Homes and Lives of Families with a Child with Complex Healthcare Needs 23,2:11-14
- Mugerauer, Robert, It's about People 25,3:7-8
- _____, Mircea Eliade: Restoring the Possibilities of Place 3,1:10-12
- _____ & Seamon, David, Editors' Introduction [to new edition of Dwelling, Place & Environment] 11,2:12-13
- Neis, Hajo, Process, Design and Making, 8,3:5-7
- Nicholsen, Shierry Weber, Adrian Stokes on Carving, Modeling, and Stone 15,2:11-12
- Norberg-Schulz, Christian, [Selections from Architecture: Presence, Language, Place], 12,2:8-11
- Owen, Thomas, Phenomenology, Poetics, and Architectural Custodianship, 24,1:16-19
- Paterson, Douglas D., Making Places: The Phenomenological Importance of the Invent{ing}ory 6,3:14-15
- _____, Place and Placelessness: Fabulous Frustrations 7,3:9-10.
- Pohl, Dennis, Heidegger's Architects, 29,1:19-20
- Porteous, J. Douglas, The Mutual Impenetrability of World Discourse 3,1:10-11

- _____, Direct Action and Fields of Care 14,3:9-10
- _____, Environmental Intangibles 16,1:6
- _____, There Was an Old Man in a Tree 18,2:7-8
- Porter, Jr., Roy Malcolm, The Stairs at Säynäsalo Hall: The Perception of Depth and the Experience of Space, 22,3:14-15
- Prorok, Carolyn V., Creating the Sacred from the Ordinary: The Case of Ambridge 6,3:11-13
- Quillien, Jenny, Does a Song Lean Forward? Experiencing Language as an Immigrant 30,1:15-18
- _____, Grasping the Ineffable: From Patterns to Sequences 17,3:4-10
- _____, Wordless Walkabouts on a Chinese Campus 27,1:18-22
- _____, Reflections from Bhutan on the “-ness” in Place-ness 28,1:11-13
- Rolph, Edward, Place, Postmodern Landscapes, & Heterotopia 3-,1:14
- _____, Reflections on Place and Placelessness 7,3:15-15
- _____, Disclosing the Ontological Depth of Place: Heidegger’s Topology by Jeff Malpas 19,1:5-8
- _____, A Pragmatic Sense of Place 20,3:24-31
- _____, Speculations about Electronic Media and Place 29,1:14-18
- _____, Varieties of Phenomenological Description 25,3:38-39
- Rhone, Christine, Everglades Pilgrimage 18,3:7-9
- _____, Painted Rock: Carrizo Plain National Monument, California 22,1:11-12
- Riegner, Mark, Goethean Science: Toward a Heightened Empathy of Nature 9,1:10-11
- _____, A Phenomenology of Betweenness 25,3:18-21
- Rohr, Doris, Drawing in and out of Place 30,1:21-28
- Roszak, Theodore, The Madness of Cities 3,1:7
- Rothe, Madeleine, Phenomenology as a Research Method: The Example of Becoming at Home in a Cohousing Community 12,3:6-11
- Schafer, R. Murray, A Deceptive Neighborhood: The Soundscape of Toronto’s Lower Forest Hill 3,1:7
- _____, Argentinean Soundscapes, November 1994 6,2:9-11
- _____, The Stones 15,2:13-15
- _____, I Have Never Seen a Sound 17,2:10-15
- Schaffer, Barbara, Restoring the Waters 7,2:10-12
- Schilling, Silke, A Goethean Study of Totnes’ Town Center 17,3:8-15
- Scott, Gwendolyn, At the End, 8,2:12-15
- _____, Dealing with Alzheimer’s Dementia Through Encountering Nature 18,2:8-10
- Seamon, David, Duquesne Conference on Phenomenology and Ecology 16,2:10-15
- _____, Henri Bortoft (1938-2012): Encountering the Whole 24,2:3-4
- _____, Human-Immersion-in-World: Twenty-Five Years of EAP 25,3:5-7
- _____, The Life of the Place: A Phenomenological Commentary on Bill Hillier’s Space Syntax 4,2:10-15
- _____, Making Community and Place: Commonalities and Contrasts in the Work of Danniell Kemmis and Christopher Alexander 10,3:7-12
- _____, A Singular Impact: Edward Relph’s Place and Placelessness 7,3:10-13
- _____, Twenty Years of EAP 20,3:3-7
- _____, Whither Phenomenology: Thirty Years of *Environmental and Architectural Phenomenology* 30,2:36-48
- _____ & Mugerauer, Robert, Editors’ Introduction [to new edition of *Dwelling, Place & Environment*] 11,2:12-13
- Semon, Kascha, Insidious Design: The Silent Salesman and the American Shopping Mall 17,2:8-10
- Sherman, Harvey E., The Body in the House 5,3:13-15
- Shirazi, M. Reza, The Fragile Phenomenology of Juhani Pallasmaa 20,2:4-8
- _____, Norberg-Shulz’s Interpretation of Tdado Ando’s Vitra Conference Center: A Critique 22,1:16-19
- _____, On Phenomenological Discourse in Architecture, 23,3:11-15
- _____, Critical Regionalism, Raum, and Tactility: Kenneth Frampton’s Contribution to Phenomenological Discourse in Architecture 23,3:8-13
- Silverstein, Murray, Is Place a Journey? 5,1:12-15
- Simms, Eva-Maria, Going Deep into Place 25,3:10-11
- Skocz, Dennis, Giving Space to Thoughts on Place 25,3:13-14
- Skocz, Dennis E., Husserl’s Coal-Fired Phenomenology: Energy and Environment in an Age of Whole-House Heating and Air-Conditioning 21,2:16-21
- Sowers, Jacob, Wonder Valley: Place and Paradox 25,2:6-9
- Stafford, Philip B., Memory:Body:Place, 21,1:26-27
- Staples, Loretta, Slower 13,1:8-9
- Stefanovic, Ingrid Leman, Sustainability, Dwelling, and Wholeness 3,2:14-15
- _____, Rootedness in Place and Being-at-home 11,3:9-13
- _____, Speaking of Place: In Dialogue with Malpas 15,2:6-8
- _____, Henri Bortoft: Philosophy as

- Lived 24,2:4-5
- _____, Phenomenology, Philosophy, and Praxis 25,3:40
- Tavadze, Giorgi, Place as Gathering: Building, Care, and Dwelling 26,2:6-8
- Tawa, Michael, In(side)Out—the Face that Turns Towards and Looks: Chartres Cathedral, 10,1:10-15
- Teague, Rodney, Intimate Immensity in the Preschool Playroom: A Topo-analysis of Children's Play 16, 1:10-15
- Thiis-Evensen, Thomas, The Cutting Street, 11,3:6-8
- Thompson, Laurel, Things Are Not Us but They Are Like Us, 13,3:9-15
- Thompson, Matt, Reading an Historical Text Phenomenologically: The Backhouse Letter, 19, 2:5-6
- Thorpe, Curtis E., Pittsburgh's "Hill District" as Recollected by Adults when They Were Ten Years Old, 16,1:7-9
- Toombs, S. Kay, Illness and the Way of the Body, 8,2:7-9
- _____, Recounting a Routine Experience: Going on a Professional Trip, 8,2: 10-12
- Trevelyan, George [originally 1977], The Active Eye in Architecture,9,1:13-15
- Trigg, Dylan, Architecture and Phenomenology Conference, Haifa, Israel, May 2007 18,3:3-6
- _____, Flesh and Space: Intertwining Merleau-Ponty and Architecture—Annual Meeting, Merleau-Ponty Circle, Mississippi State University, Starkville, MS, September 2009, 21,1:9-12
- _____, Memories in Site: Toward a Renewed Understanding of Starbucks,17,1:5-10
- _____, Several Thematic Aspects of *EAP*, 27,1:11-13
- Tuan, Yi-Fu, Points of View and Objectivity: The Phenomenologist's Challenge 25,34
- Tumlin, Eileen, A Telephone Table 8,3:11-12
- Van Nes, Akkelies, Between Heaven and Earth: Christian Norberg-Shulz's Contribution to the Phenomenology of Place and Architecture 23,1:7-12
- Violich, Francis, Dalmatia, Urban Identity and the War, 1991-1993: Seeking Meaning in Urban Places 4,3:11-13
- Vittoria, Anne, Recollections of the House on California Road: A Phenomenological Inquiry 1,3:12-16
- Wagenfeld, Malte, The Phenomenology of Visualizing Atmosphere, 26,2: 9-15
- Wagih, Tarkek, Mourning Zaha Hadid 27,2:10-11
- Walkey, Ron, Again Alexandria 7,1:11-15
- _____, Luminous Encounters on the Island of Tinos 19,2:7-15
- _____, Claiming a Greek Island as a Precinct Sacred to the Twelve Gods, 21,3:8-13
- Walsh, Robert M., Making a Red Chest 8,3:9-10
- _____, Christopher Alexander's Theory of Wholeness: EDRA Conference Intensive, Veracruz, Mexico, 18 May 2008 19,3:5-11
- Wang, David, "Cezanne's Doubt" and the Phenomenological Core: Thoughts on the Production of Art 15,1:10-15
- _____ & Joplin, Amber, The Design Substrate: The Phenomenological Unity Enabling Howard Gardner's Theory of Multiple Intelligences 20,1:10-15
- _____ & Keen, Julie, Intentionality and the Production of Architectural Design(s): An Application of Section 37 of Husserl's Ideas 12, 3:12-15
- _____ & Wagner, Sarah, A Map of Phenomenology for the Design Disciplines 18,3:10-15
- Wattles, Jeffrey, Spiritual Dwelling and Environmental Ethics 3,1:13-14
- Wells, Jeremy C., Historic Preservation, Significance, and Phenomenology 22,1:13-15
- Westerkamp, Hildegard, Silent Night [Soundscapes of Udaipur, Rajasthan, India, 1997] 12,1:9
- Weston, Anthony, Ethics out of Place 3,1:12-13
- White, Tim, Travel Drawing: Engaging the Spirit of Place 14,3:11-15
- Winkler, Justin, From "Acoustic Horizons" to "Tonalties" 12,1:12-14
- Wong, Lin, A Phenomenology of Commuting by Bicycle 16,3:4-7
- Wood, Stephen, Lichens and the Cry of the Earth 25,1:7
- _____, Favorite Places: Spatial and Temporal Dimensions of Place Attachment 25,2:10-16
- _____, Moving and Ongoing Place Processes 27,2:13-15
- _____, Moving: Remaking a Lifeworld 27,1:14-17
- Woolf, David, Fear and Darkness, or the Seduction of the Cellar, 8,1:12-15
- Wright, Simon, Encountering Sao Paulo: Moving Outside in 20,1:6-9

Thematic Issues

- animals and their lifeworlds 14,1
- architectural phenomenology 23,3; 24,1
- body, illness, and environment 8,2
- Christopher Alexander's design process 8,3
- Christopher Alexander's *The Nature of Order* 18,1
- Christopher Alexander's "Pattern Language" 6,1; 24,1
- Edward Relph's Place and Placelessness, 20th anniversary 7,3
- Environment, Sacredness, and Wellbeing 4,1

- Goethean science 9,1
- Henri Bortoft (1938-2012) [special tribute issue] 24,2
- Home and at-homeness 23,2
- nature, environmental ethics, and environmental design 3,2
- place 15,3; 19,1
- place and place experience 3,1
- sacred space 10,1
- sound and soundscape 12,1
- 20th-anniversary issue 20,3
- 25th-anniversary issue 25,3 [includes 19 invited essays on the state of “environmental & architectural phenomenology”]
- technology and the designed environment 13,2
- 30th-anniversary issue [includes and editorial, “Whither Phenomenology?”] 30,2
- water 7,2
- Book & Film Reviews**
- Alexander, C., 1993, *A Foreshadowing of 21st Century Art: The Color and Geometry of Very Early Turkish Carpets* 6,1:5-10
- Alexander, C., 2003 *The Phenomenon of Life* [vol. 1 in *The Nature of Order*] 13,1:4-8
- Alexander, C., 2002-04, *The Nature of Order*, vols. 1, 2, & 4, 17,3:5-7
- Alexander, C., *The Battle for the Life and Beauty of the Earth: A Struggle between Two World-Systems* 24,1:5-7
- Alexandersson, O., 1990, *Living Water: Viktor Schauberger and the Secrets of Natural Energy* 5,2:6-9
- Bentley, I. et al., 1985, *Responsive Environments* 2,2:11-13
- Berendt, Joachim-Ernst, *The Third Ear: On Listening to the World* 12,1:5-6
- Berry, Wendell, 1995, *Another Turn of the Crank* 10,3:4-6
- Bockemuhl, J., ed., 1985, *Toward a Phenomenology of the Etheric World* 5-,2:5
- Bortoft, H., 1996, *The Wholeness of Nature: Goethe’s Way toward a Science of Conscious Participation in Nature* 9,1:6-7
- Bosselman, P., 1998, *Representation of Places: Reality and Realism in the City* 10,1:4-6
- Brand, S., 1994, *How Buildings Learn* 9,2:6-7
- Brenneman, W., Jr., & Brenneman, M., 1995, *Crossing the Circle at the Holy Wells of Ireland* 7,2:5
- Cameron, John, *Blackstone Chronicles: Place-Making on a Tasmanian Island* 28,1:22-23
- Casey, E. S., 1993, *Getting Back into Place* 6,2:7-9
- Casey, E. S., 2007, *The Fate of Place: A Philosophical History* 10,2:5-6
- Chawla, L., 1994, *In the First Country of Places: Nature, Poetry, and Childhood Memory* 6,3:8-9
- Childress, H., 2000, *Landscapes of Betrayal, Landscapes of Joy* 12,3:3-5
- Coates, G. J., 1997, *Erik Asmussen, Architect* 11,2:6-8
- Colquhoun M. & Ewald, A., 1996, *New Eyes for Plants* 9,1:7-9
- Cooper Marcus, Clare, 1995, *House as Mirror of Self: Exploring the Deeper Meaning of Home* 10,2:7-9
- Davis, Howard, 2012, *Living over the Store: Architecture and Local Urban Life* 23,3:5-7
- Day, C., 1990, *Places for the Soul* 5,3:8
- Ellis, N., 1997, *Architecture of Fear* 9,3:7-9
- Feld, S. & Basdso, H., eds., 1996, *Senses of Place* 11,1:4-8
- Fiffer, S. S. & Fiffer, S., 1995, *Home* 9,3:7-9
- Finlay, L., 2011, *Phenomenology for Therapists: Researching the Lived World* 23,2:3
- Fullilove, Mindy Thompson, 2004, *Root Shock: How Tearing up City Neighborhoods Hurts America, and What We Can Do About It* 16,1:3-6
- Goethe, Johann Wolfgang von, *The Metamorphosis of Plants* 21,2:9-10
- Greenberg, Mike, 1995, *The Poetics of Cities* 7,1:4-7
- Hillier, Bill, 1996, *Space is the Machine* 14,3:6-9
- Holan, J., 1990, *Norwegian Wood* 5,1:6-7
- Jacks, Ben, 2017, *A House and its Atmosphere* 29,1:9
- Jacobson, M., Silverstein, M., & Winslow, B., 1990, *The Good House* 2,3:6-8
- Jacobson, M., Silverstein, & Winslow, B., 2002, *Patterns of Home: The Ten Essentials of Enduring Design* 15,1:3-5
- Jarviluoma, H., ed., 1994, *Soundscape: Essays on Vroom and Moo* 7,3:4-5
- Kaplan, R., Kaplan, S., & Ryan, R.L., 1998, *With People in Mind* 9,3:5-6
- Krapfel, P., 1989, *Shifting* 3,2:6-8
- Kunstler, J. H., 1993, *The Geography of Nowhere* 6,3:8-9
- Landry, R., *Places for the Soul: The Architecture of Christopher Alexander* 3,3:12,13 [2 film reviews]
- Laurence, Peter L., *Becoming Jane Jacobs* 27,2:6-9
- Malpas, Jeff, *Place and Experience* 15,1:5-9; 15,2:6-8; 15,3:8-10
- Malpas, Jeff, *Heidegger’s Topology* 19,1:5-12

Mehta, Vikas, *The Street: A Quintessential Social Public Space* 26,1:8-11

Mugerauer, R., *Interpretations on Behalf of Place* 8,1:5-7

Nicholsen, Shierry Weber, 2002, *The Love of Nature and the End of the World: The Unspoken Dimensions of Environmental Concern* 14,2:5-7

Norberg-Schulz, C., 1988, *New World Architecture* 3,1:6

Oldenburg, R., 1989, *The Great Good Place* 3,3:14-15

Olsen, W. S. & Cairns, S., 1996, *The Sacred Place* 9,3:7-9

Otero-Pailos, J., 2010, *Architecture's Historical Turn: Phenomenology and the Rise of the Postmodern* 23,3:3-7, 7-10 [two reviews]

Pocius, G.L., 1991, *A Place to Belong: Community Order and Everyday Space in Calvert, Newfoundland* 4,2:4

Prakash, N., Fielding, R., & Lackney, J., 2009, *The Language of School Design: Design Patterns for 21st Century Schools* 24,1:8-11

Rae, Douglas, 2003, *Urbanism and its End* 15,3:4-8

Schad, W., 1977, *Man and Mammals: Toward a Biology of Form* 14,1:13-14

Schwenk, T., 1965, *Sensitive Chaos* 7,2:6

Southworth, M. & Ben-Joseph, E., 1997, *Streets and the Shaping of Towns and Cities* 8,2:4-6

Steele, J., 1997, *Architecture for the People: The Complete Works of Hassan Fathy* 9,2:4-6

Stefanovic, Ingrid Leman, 2000. *Safeguarding Our Common Future* 12,2:12-15

Tetsuro, Watsji, 1961, *Climate and Culture* 7,1:3

Thiis-Evensen, T., 1987, *Archetypes in Architecture* 1,2:6-9; 1,3:9-11

Thiis-Evensen, T., 1999, *Archetypes of Urbanism: A Method for the Esthetic Design of Cities* 11,3:4-5

This England [periodical] 8,2:3

Tilley, Christopher, 2012, *Interpreting Landscapes* 27,1:9-10

Tuan, Y., 1993, *Passing Strange and Wonderful* 5,3:9

Tuan, Y., 1996, *Cosmos and Hearth: A Cosmopolite's Viewpoint* 10,3: 4-6

Tuan, Y., 1998, *Escapism* 11,2:5

Richardson, P., 2004, *A New Spiritual Architecture* 18,2:6

Rouner, L., 1996, *The Longing for Home* 9,3:7-9

Van der Ryn, S. & Cowan, S., 1996, *Ecological Design* 8,1:7-8

van Manen, Max, *The Phenomenology of Practice* 25,3:2-3

Wann, D., 1996, *Deep Design: Pathways to a Livable Future* 8,1:7-8

Wilson, A., 1992, *The Culture of Nature* 5,1:8-9

Bibliographies

Bibliography for Environmental and Architectural Phenomenology [up to 2000 & in three installments], 11,1:14-15; 11,2:14-15; 11,3:14-15

Twenty-Five Important Works in Environmental and Architectural Phenomenology 20,3:5-7

Works by Karsten Harries 2,3:12

Works by Juhani Pallasmaa 12,2:5-6

Works by Edward Relph 3,1:15

Course Outlines

Psychology of Place [taught by Eva Simms, Duquesne University] 17,2:6-7

From Airports to Asylums: How Buildings Shape Our Identity [taught by Dylan Trigg, University of Sussex] 19,2:3-4

Book Notes

Auret, Hendrik, *Christian Norberg-Schulz's Interpretation of Heidegger's Philosophy* 30,1:8

Csaey, Edward, *The World on Edge*, 30,1:9-10

Jacobs, Jane, *Vital Little Plans: The Short Works of Jane Jacobs* 28,2:8-9

Janson, Alban and Tigges, Florian, *Fundamental Concepts of Architecture* 26,3:6-7

Krafel, Paul, *Roaming Upward* [digital open-access] 30,2:11

Malpas, Jeff, *Place and Experience*, 2nd edn., 29,2:5-7

Perez-Gomez, Alberto, *Attunement: Architectural meaning after the Crisis of Modern Architecture* 28,1:6

Seamon, David, *Life Takes Place: Phenomenology, Lifeworlds, and Place Making* 28,1:8-10

Tilley, Christopher and Cameron-Daum, Kate, *An Anthropology of Landscape: The Extraordinary in the Ordinary* 28,2:7-8

Zahavi, Dan, *Phenomenology: The Basics* 30,2:8-10

Poetry

Eiler, Timothy, *Floor, Wall, and Roof?* (For Thomas Thiis-Evensen) 10,2:15

Hill, Judyth, *When You Are Receptacle, You Become Mule's Ears*, 10,2:15

_____, *Walking the Fields of Vision* 10,3:15

_____, *The Economics of Generosity* 12,1:15

Hollander, John, *Domed Edifice* 29,1:22

Kahoe, Richard D., *Oklahoma Homecoming* 4,3:15

Kherdian, David, *When These Old Barns Lost Their Inhabitants...* 4,2:15

King, Vicki, *Atelier Cezanne* 21,2:22-23

- _____, Shimmy 21,2:23
- Nelms, Sheryl L., Fog, 10,2:15
- _____, Black Hills Gold Mine 29,1:21
- _____, Orange Zinias 29,1:21
- _____, Picking Tomatoes 29,1:21
- _____, Potatoes 29,1:21
- _____, South Dakota Sunset at Oakwood Lake 29,1:21
- Rhone, Christine, Hopi Navigation 11,3:13
- Richardson, Miles, Vistas Make You Think 2,2:10
- _____, An Aging Academic at a Con-fer-ence 6,1:14
- _____, Buga 10,3:14
- Scott, G., On Leaving a House 3,1:14
- _____, Hard Water Walking 6,1:14
- Yesko, Jill, Reading a Map 2,2:10
- _____, Do Not Ask Me to Explain 3,1:15
- Noteworthy Readings** [no longer a feature in EAP]
- Alexander, C., 1991, A New Way of Looking 3,1:3
- Benedickt, M., ed., 1988, *Center: Buildings and Reality* (vol. 4) 1,1:8
- Buess, M., 1992, Getting to Know the Landscape: The Gobenmatt 6,3:5-6
- Burch, R., 1989, On Phenomenology and Its Practice 1,2:5
- Chaffin, V. F., 1989, Dwelling and Rhythm: The Isle Brevelle as a Landscape of Home 1,3:5
- Cheney, J., 1989, Postmodern Environmental Ethics 1,1:9
- Cloke, P. et al, 1991, *Approaching Human Geography* 3,3:6
- Condon, P. M., 1991, Radical Romanticism 3,1:4
- Corner, J., 1990, A Discourse on Theory I 2,3:3
- Davis, D, 1989 *Ecophilosophy* 1,1:8
- Davis, T., 1989, Photography and Landscape Studies 1,1:9-10
- Fetterman, D. M., 1988, *Qualitative Approaches to Evaluation in Education* 1,1:10
- Freund, P. & Martin, G., 1993, *The Ecology of the Automobile* 6,3:7
- Glassie, Henry, 2000, *Vernacular Architecture* 12,2:4
- Goethe, J. von, 1990, *Goethe's Botanical Writings* 2,2:4
- Hargrove, E. C., 1989, *Foundations of Environmental Ethics* 3,2:3
- Heelan, P., 1983, *Space-Perception and the Philosophy of Science* 1,2:4
- Hertzberger, H., 1991, *Lessons for Students in Architecture* 7,3:3-4
- Hufford, M., 1986, *One Space, Many Places: Folklife and Land Use in New Jersey's Pinelands National Reserve* 1,1:6
- Jacobs, J., 1993 [1961]. *Death and Life of Great American Cities* 6,2:6
- Jones, E., 1989, *Reading the Book of Nature* 4,3:5-6
- Jones, L., 2000, *The Hermeneutics of Sacred Architecture: Experience, Interpretation, Comparison* 12,1:4
- King, I., 1993, *Christopher Alexander & Contemporary Architecture* 6,1:3-4
- Lane, B. C., 1988, *Landscapes of the Sacred* 4,1:4-5
- Malpas, J.E., 1999, 2018 (2nd edn.) *Place and Experience: A Philosophical Topography* 12,3:2; 13,3:4-5 [selections]; 29,2:5-7
- Markovich, N. et al, eds, 1990, *Pueblo Style & Regional Architecture* 3,1:4-5
- Paul Murrain, 1993, Urban Expansion: Look Back and Learn 6,2:5-6
- Mugerauer, R., 1990, Post-Modern Planning Theory 3,3:6
- Paterson, D., 1991, Fostering the Avant-Garde Within 3,1:4
- _____, 1993, Dualities & Dialectics in the Experience of Landscape 5,3:7
- Perrella, S., ed., 1988, Form; Being; Absence 1,1:6-8
- Phenomenology & Human Sciences 2,2:4
- Phenomenology + Pedagogy*, 1990 2,3:3
- Phenomenology + Pedagogy*, 1991 4,3:5-7
- Paterson D. D., 1993, Design, Language, and the Preposition 6,2:4-5
- Rattner, D. M., 1993, Moldings 5,3:6-7
- Relph, E., 1989, Responsive Methods, Geographical Imagination & the Study of Landscapes 1,3:6
- Rosenau, P. M., 1992, *Post-Modernism and the Social Sciences* 3,3:5
- Sanders, S. R., 1993, *Staying Put: Making a Home in a Restless World*, 8,3:5
- Silverstein, M., 1993, Mind and the World: Interplay of Theory & Practice 6,1:4-5
- Smith, T. S., 1989, Ojibwe Persons: Toward a Phenomenology of an American Lifeworld 2,2:3
- Stefanovic, I. L., 1992, Housing Quality from a Phenomenological Perspective 5,3:6
- Sucher, D., 1995, *City Comforts* 6,3:5
- Toulmin, S., 1990. *Cosmopolis: The Hidden Agenda of Modernity* 2,1:5
- van Manen, M., 1990. *Researching Lived Experience* 2,1:4
- von Meiss, P., 1990, *Elements of Architecture: From Form to Place* 2,1:3

- Weiner, J. F., 1991, *The Empty Place: Poetry, Space, and Being among the Foliage of Papua, New Guinea* 3,3:4
- Whone, H., 1990, *Church Monastery Cathedral* 4,1:6
- Whyte, William, *The Social Life of Small Urban Spaces* [reprinted] 13,3:1
- Whyte, William, *The Essential William Whyte* 13,3:1
- Zajonc, A., 1991, *Light and Cognition* 3,2:3
- Zimmerman, M. E., 1990, *Heidegger's Confrontation with Modernity* 2,3:4-5
- Graduate Theses**
- Asefa, Enku Mulugeta, Interpreting Frank Lloyd Wright's Fallingwater and Alvar Aalto's Villa Mairea Using Karsten Harries' Natural Symbols and Thomas Thiis-Evensen's Architectural Archetypes 14,2:11-15
- Chartrand, Leon, An Originative Perspective of Wilderness and Its Implications for Dwelling in Nearness to Grizzly Bears in the Yellowstone... 20,2:2
- Francis, T., 1995, A Phenomenology of Prehistoric Native American Architecture and its Landscape Context... 5,3:4
- Farzane Haghighi, Farzane, 2008, In Search of the Meaning of Home through a Phenomenological Study of the City of Kerman, 21,1:4
- Klein, Lance, 2009, A Phenomenological Interpretation of Biomimicry and its Potential Value for Sustainable Design, 21,1:5
- Koop, Theano Terkenli, 1994, The Idea of Home... 5,3:4
- Lin, Y., 1991, A Phenomenological Interpretation of Modern Sacred Architecture Based on Thiis-Evensen's Archetypes in Architecture 3:3:7-8
- Million, M. L., 1992, "It Was Home": A Phenomenology of Place and Involuntary Displacement... 3,3:8-9; 5,2:12-15
- Munro, K. A., 1991, Planning for Place: Phenomenological Insights in Urban Design 3,3:9
- Raimondi, Julie M., 2012, Space, Place, and Music in New Orleans 26,3:3
- Ramaswami, M., 1992, Toward a Phenomenology of Wood... 3,3:10-11
- Sowers, Jacob, 2010, A Phenomenology of Place Identity for Wonder Valley, California: Homesteaders, Dystopias, and Utopias 22,3:6
- Tadych, Christopher, 1993, Architecture as Cultural Dialogue... 5,3:4-5
- News from Readers**
- Abrams, David 1,2:14-15
- Acampora, Ralph 2,3:5
- Augusto, Eduardo Frederico 16,3:2
- Aldrich, Tony 9,3:3
- Alitalo, Simon 5,2:4
- Barrie, Thomas 12,2:6
- Bay, Alfred 3,2:3
- Behnke, Betsy 5,1:4
- Beyers, Jeffrey 11,1:3
- Billingsley, John 27,1:2
- Birkeland, Inger 18,1:3
- Bogner, Rosmarie 11,3:3
- Bok, Roxanne 13,2:3-4
- Boschetti, Margaret 14,2:2
- Bott, Suzanne 12,1:3-4
- Boughan, Trajn 9,3:3
- Burch, Robert 2,1:6
- Buttimer, Anne 11,1:2
- Canizaro, Vincent 9,1:3
- Capobianco, Richard 2,3:5
- Cohill, Andrew 3,2:2; 6,1:3; 6,3:3; 14,3:2
- Conrey, Sean M. 17,1:2
- Cooper Marcus, Clare 11,1:3
- Day, Linda 5,1:4
- Day, Matthew 6,3:3; 8,1:3-4
- Denton, David E. 1,3:8
- Drum, Ryan 5,3:3; 9,2:3; 10,2:4; 13,3:4; 14,1:3
- Dyson, Bruce 6,2:2
- Easterly, Richard 14,3:2
- Ediger, Jeffrey 4,2:2
- Erickson, Tom 6,3:4
- Eithne O'Neill, Máire 13,2:4
- Evenden, Len 9,1:4
- Ferreira de Mello, Joao Baptista 2,1:6
- Ford, Chris 5,2:4
- Francis, Tammeron 5,3:4
- Gobster, Paul 1,2:14
- Gomer, Gary 11,2:4
- Habiger, Robert 3,3:3
- Haydon, Rich 5,1:4
- Hill, Judyth 9,2:3
- Hillis, Ken 3,2:2
- Hoekstra, Daan 9,3:4; 10,3:3
- Holm, Alvin 21,1:3-4
- Hopkins, Arlene 7,1:2; 11,2:4
- Horner, Randi 1,2:15
- Hurrle, William 8,2:2
- Issitt, Micah 12,3:2
- Jay, Tom 10,1:3
- Johnson, Norris Brock 6,2:2-3
- Keiffer, Artimus 6,2:3
- Kermani, David 20,1:2
- Kilickiran, Didem 11,1:3-4
- Kirby, V.G. 5,3:4

- Kirchoff, Bruce K. 8,2:2
Koblentz, Evelyn Dunn 1,3:6; 9,1:4
- Koop, Theano Terkenli 5,1:5; 5,3:4
- Kruger, Linda 5,2:4
- Krapfel, Paul 9,3:4; 12,2:6
Leitch, Graeme 6,1:3
- LeStrange, Renée 5,2:4; 9,3:4
Lincourt, Michel 5,1:5
- Lowitz, Ted 12,1:4; 14,1:3
- MacWilliams, Deborah 12,2:6-7
- McIntyre, Suzanne 6,2:3
- Malpas, Jeff 17,2:3; 17,3:2
- Mann, John Bright 1,3:7.
- Martin, Evelyn 2,1:6
- May, J. Bruce 4,1:2
- Mazur-Stommen, Susan 16,3:2
- Memmott, Paul 16,1:2
- Miller, Mark 4,3:3; 10,2:4; 15,1:2; 16,3:2; 17,1:3
- Mroczek, Russell 1,2:15
- Mukerjee, Ashish 5,3:4
- Nemirovsky, Ricardo 13,1:3
- Pallasmaa, Juhani 12,2:5-6; 13,1:4; 20,3:2
- Perez, Matha 12,3:2
- Pignatelli, Paola Coppola 5,2:4
- Potas, Warren A. 3,2:2-3
- Quintero, Nelida 13,2:4
- Reagan, Sarah 25,1:2
- Rhone, Christine 11,3:3; 17,1:3
- Richardson, Miles 2,2:2; 10,3:4
- Rothe, Madeleine 20,1:3
- Rothenberg, David 1,2:14
- Russell, James A. 1,3:6.
Russo, David 8,2:2
- Saile, David 2,2:2
- Salanki, Paul 14,1:3
- Salmon, Nick 5,1:5
- Salstrom, Debra 14,3:2
- Schafer, R. Murray 4,2:2
- Schilling, Silke 16,3:2
- Scully, Michael J. 6,1:3
- Seamon, David 11,2:4; 17,3:2
- Shanahan, Derek 11,1:4
- Sherry, Jr., John F. 3,3:3
- Shirazi, M. Reza 22,2:2
- Simms, Eva 22,2:2
- Steele, John 4,2:2
- Steiner Davis, Miriam 16,1:2
- Tadych, Christopher 5,3:4
- Thiis-Evensen, Thomas 4,3:2
- Thoma, Heather 14,1:3
- Townley, John 9,2:3
- Valbracht, David 1,2:15
- Valentine, Judith 4,3:3
- Vitulano, Karen 17,2:3
- Wageley, Bethany 7,1:2
- Weisenburger, Ray 15,1:2
- Wells, Malcolm 7,2:4
- Whilhite, Elizabeth 1,3:7
- Williamson, Jack 15,1:2
- Winkler, Justin 3,2:5; 5,1:5; 6,2:3; 9,1:4-5
- Wu, Kingsley K. 1,2:7; 5,3:5; 7,2:4; 13,1:4
- Yesko, Jill 2,2:3

Conferences

Aesthetics and Ethics of Architecture and the Environment 23,2:2

Archeology of Consciousness 8,3:2

Architecture and Place Conference 4,1:2-3

Architecture and the Great Plains 3,3:2

Architecture and Healing 7,1:1

Architecture and Phenomenology 17,2:1; 18,3:3-6; Architecture and Phenomenology [2nd conference] 19,3:1

Architecture, Culture and Spirituality Forum (ACSF) 22,1:2; 30,1:2

Architecture, Soul, and the City 6,2:1

Association of Collegiate Schools of Architecture 2,3:9

Association for the Study of Literature and Environment (ASLE) 6,1:2; 8,2:2; 18,3:1

Avoiding the Anyplace Syndrome, 2,3:2

Back to the Things Themselves [Society for Existential and Phenomenology Theory and Culture] 23,1:2; 28,2:2

“Battle for the Life and Beauty of the Earth,” PUARL (Portland Urban Architecture Research Laboratory) conference [focus on thinking and practice of architect Christopher Alexander] 23,3:2

Bodily Phenomenology, 21,1:2

Built Form and Culture, 2,2:2; 8,2:1

The Car in History, 15,3:2

Communication and Environment 6,1:2; 8,1:1

Communicative Cities: Integrating Technology and Place 20,2:2

Contemplative Environmental Studies [workshop-retreat] 23,1:2

Contemplative Sustainable Design 17,2:2

Culture and Space in Home Environments 8,1:1	20,3:2	Music and Phenomenology 22,2:2
Democracy and Sustainability 11,3:2	International Association for Environmental Philosophy 11,2:3; 11,3:2; 13, 2:3; 14,2:2; 14,3:1; 16,2:2; 17,1:1; 17,2:2; 18,1:2; 19,1:2; 19,2:2; 20,2:1; 20,3:2; 21,2:2-3; 22,3:2; 25,3:2; 26,2:2; 26,3:1; 28,1:1; 29,1:2	Natural City Conference 15,2:2
Defining Space 18,2:3		North American Interdisciplinary Conference on Environment and Community 10,1:2; 11,1:2
Emotional Geographies, International and Interdisciplinary Conference 20,1:2; 20,3:2	International Association for People-Environment Studies (IAPS) 9,1:2; 10,3:1	Organization of Phenomenological Organizations 29,1:2
Environment and Community 12,1:2; 13,1:2	International Association for Phenomenology and the Cognitive Sciences, 22,3:2	Ornament of Classical Architecture 6,3:2
Environmental Design Research Association (EDRA), 1,1:4; 1,3:2; 1,3:3; 2,1:5; 3,3:1; 4,3:1-2; 4,3:2; 5,1:2; 5,3:2; 6,1:1,15; 6,3:2; 8,1:2; 10,3:2; 11,2:4; 12,2:2; 18,1:2; 18,3:2; 19,2:2; 20,2:1; 21,2:2-4; 22,2:3; 23,2:2; 24,2:2; 28,1:1; 29,1:1	International Association for the Study of Environment, Space, and Place 19,1:2; 20,1:2; 21,1:2; 21,3:2; 24,1:2	Phenomenology and Virtuality 28,1:2
Environmental Music Week 6,2:1	International Conference on Design and Emotion 21,1:2; 23,1:2	Phenomenology, Fine Arts, and Aesthetics 11,1:1
Existential and Phenomenological Theory and Culture (EPTC) 21,1:3	International Human Science Research Conference, 1,2:2; 3,2:1; 6,2:1; 7,1:1; 10,1:1; 11,1:1; 12,1:1; 13,1:2; 15,2:2; 16,1:2; 17,1:2; 19,1:2; 19,2:2; 19,3:2; 21,2:2; 22,1:1; 22,3:2-3; 23,2:1; 24,2:2; 25,1:1; 26,1:2; 26,2:1; 27,1:2; 28,1:1; 29,1:2; 30,1:1	Phenomenology of Childhood 12,2:2
Experience in Design-Build 12,2:2		Phenomenology of John Paul II 17,2:2
Experiencing Light 23,3:2	International Planning History Conference 11,1:2	Phenomenology of Time and Space 30,1:2
Flesh and Space: Intertwining Merleau-Ponty and Architecture 20,3:2	International Qualitative Research Association 7,3:2; 12,2:2	Philosophy of the City, 25,3:2; 29,1:2
Forum for Architecture, Culture and Spirituality 19,3:2; 21,1:2; 22,1:2; 25,1:2; 26,1:2; 27,1:2; 28,1:1; 28,2:2	International Society of Phenomenology and Literature 10,1:1	Place and Displacement 23,3:2
Gaston Bachelard: Matter, Dream, and Thought 13,3:2	International Symposium on Acoustic Ecology 14,1:2	Place in American Culture 1,2:2
Geo-Aesthetics conference 23,1:2	International Symposium on Urbanism, Spirituality and Well-Being 24,1:2	Qualitative Research in Education 9,1:2; 10,3:1
Giving Voice to Experience 30,1:1	Jean Gebser Conference 16,2:2	Radical Prince: The Integral Vision of HRH the Prince of Wales 15,1:2
Greening of the Campus 10,2:2; 12,2:2	Kinship with All Life 12,2:2	Renew the Face of the Earth: Phenomenology and Ecology 16,1:2; 16,2:11-15
Humanities and Technology Association conference 23,3:2	Making Cities Livable 8,1:3; 9,1:2; 11,1:2; 12,1:2; 29,1:1; 30,1:2	Rural Planning & Development: Visions of the 21st Century, 2,1:2
Interdisciplinary Coalition of North American Phenomenologists 23,2:2; 24,1:2; 25,2:2; 26,1:2; 27,1:2; 28,1:1; 29,1:1; 30,1:1	Merleau-Ponty Circle 20,3:2; 22,1:2	Senses of Place 17,1:2
Interdisciplinary Environmental Association 29,1:1	Millenium Spirituality and Sustainability Conference 11,2:3	Space and Place: Exploring Critical Issues 25,2:2
International and Interdisciplinary Conference on Emotional Geographies	Mobilities in Motion 22,2:2	Space Syntax Conference 8,2:2; 9,1:2
		Spirit of Place symposium, 1,1:4; 4,1:2
		Spirit of Trees 13,3:2
		Spirituality of Place [7th Savannah conference] 21,3:2
		Social Issues and the Environment, 12,1:2
		Society for Phenomenology and Existential Phenomenology (SPEP) 4,2: 1;

5,2:2; 6,2:1; 7,2:1; 8,2:1; 10,2:1; 11,1:1;
12,1:1; 14,2:2; 14,3:1; 15,2:2; 16,2:2;
17,1:1; 20,2:1; 21,2:3; 25,3:2; 29,1:2;
30,1:2

Society for Phenomenology and the
Human Sciences (SPHS), 1,2:2; 2,2:2;
4,2:1; 5,2:2; 6,2:1; 7,2:1; 8,2:1; 10,2:1;
11,1:1; 12,1:1; 14,2:2; 14,3:1; 15,2:2;
16,2:2; 17,1:1; 20,2:1; 21,2:3; 25,3:2;
29,1:2; 30,1:2

Society for Phenomenology and Media
21,3:2; 23,3:2; 30,1:1

Society for the Phenomenology of
Religious Experience 28,2:2

Substance of Sacred Place 24,1:2

Technology and the Body, 15,3:2

Theatre and Ecology 20,2:2

Timber Framers Guild, 19,2:2; 21,2:2

Time, Space, and Body 23,3:2

Toward a Phenomenology of Social
Change 28,2:2

Transpersonal Research Colloquium
28,1:2

Tuning of the World 3,3:2

Unlimited by Design 9,1:2

Usable Design History 11,2:3
Vision, Culture, and Landscape, 1,2:2

Visual Culture of American Religions
10,3:1

What Makes a City Conference 5,1:3

Writing on the Land: John Burroughs and
His Legacy 17,1:2

Organizations & Research Projects

American School of Geomancy 6,2:3

Ancient Philosophy Society 10,2:2

Architectural Humanities Research
Association (AHRA) [UK] 20,1:2; 21,1:3;
30,1:2

Architecture Alive 19,1:4
Association for the Study of Literature &

Environment (ASLE) 5,1:1; 6-,1:2

Biosphere 2 Center 8,3:2

Building Beauty [master's program in
architecture grounded in work of
Christopher Alexander] 28,2:2

Building Process Alliance 18,1:2

California Institute of Integral Studies
13,2:3

Canadian Society for Hermeneutics and
Postmodern Thought 1,3:4

Center for Advanced Research in
Phenomenology 10,3:3

Center for Applied Phenomenological
Research [Univ. of Tennessee,
Chattanooga] 22,1:2

Center for Environmental Art and
Humanities 8,2:2; 11,3:2

Center for Psychology & Social Change
7,2:2

Center for Reflection on the Second Law
3,2:2

Center for Respect of Life and
Environment 2,3:2; 11,2:3; 11,3:2

Center for Experiential Notation 1,2:3

Coalition for Education in the Out-doors
4,1:1

Cob Cottage Company 6,2:2

Cultural Aspects of Design 1,2:15

Dallas Institute 5,1:3; 13,3:2

Development of Urban Green Spaces
13,1:2

Earth Ethics Research Group 3,1:2

Ecological Design Association 10,2:2;
13,3:2

Ecological Design and Research Insti-tute
1,2:2

Ecosa Institute 12,2:2; 13,3:2

Emerson College, Environmental Design

Course 5,3:3

Environmental Structure Research Group
18,2:3

Environmental Writing Institute 10,2:2;
11,2:3; 12,2:2; 13,2:3; 14,1:2; 15,2:2;
16,2:2

Existential and Phenomenological Theory
and Culture (EPTC) 21,1:3

Fellowship for Intentional Community
7,2:2; 11,2:3

Form and Pattern in the Amazon: A River
Adventure 26,1:2

Forum for Architecture, Culture and
Spirituality (ACS) 19,2:2; 21,1:2

Forum on Religion and Ecology 13,3:2

Front Porch 7,3:2

Geography of Religions & Belief Systems
4,2:2

Global Response 7,1:2

Green Cross Society 7,1:2

Green Earth Foundation 2,1:2

Healing Environments 12,1:2

Healing Healthcare Network 4,3:2

Humanities and Technology Association
23,3:2

Institute for Deep Ecology 4,2:2; 7,2:2;
10,2:2; 13,3:2

Institute for Classical Architecture 5,3:2;
11,3:2; 12,2:3

Institute for Sacred Architecture 15,3:2

Institute for Traditional Architecture
11,3:1

Institute for Traditional Studies 3,1:2

Institute for 21st Century Studies 4,2:2

Institute on Religion in an Age of Science
8,1:2

Interdisciplinary Dialogue Group 10,1:2

Interdisciplinary Qualitative Studies 12,1:2	PhDiA [PhD in Architecture] 20,1:2	Spiritual Alliance for Earth 13,1:2
International Association for Cultural Studies in Architecture (IACSA) 20,2:2	Place Study Program, School of Architecture and Interior Design, University of Cincinnati 16,2:2	Tonhaus 6,3:2-3
International Association for Environmental Philosophy 9,3:1; 11,3:2; 18,2:2-3; 21,1:7-8; 21,2:2-3; 26,2:2; 26,3:1	Planet Drum Foundation 1,3:4	Timber Framers Guild of North America 5,1:3; 21,2:2
International Association for People-Environment Studies (IAPS) 6,3:2	Portland Urban Architecture Research Lab (PURAL) 29,2:1	TRANET (Transnational Network for Appropriate/Alternate Technologies) 3,1:2
International Association for the Study of Environment, Space, and Place 21,1:2	Powers of Place Initiative 21,2:2	True Heart Artist Network 6,1:2
International Association for the Study of Traditional Environments (IASTE) 1,3:4	Prince of Wales's Institute of Arch. 4,3:4	University of Creation Spirituality (UCS) Vernacular Architecture Forum 3,1:2
International Ecological Design Society 7,1:2	Program in Social Ecology 14,2:2	World Forum for Acoustic Ecology 5,2:3; 12,1:2
International Human Science Research Association 2,1:2; 20,1:2 [newsletter]	Sacred Sites International Foundation 2,3:2; 10,2:2; 14,2:2	Refereed Journals
International Listening Association 5,1:1	Saybrook Graduate School and Research Center 14,3:2	Anthropology and Humanism Quarterly 2,3:2a
International Merleau-Ponty Circle 13,2:3	Schumacher College 2,2:2; 13,1:2	Architecture and Behavior 1,1:3 [no longer published]
International Society for Environmental Ethics 1,3:4	E. F. Schumacher Society 3,1:2	Architecture and Culture 26,1:2
Interspecies Communication 7,2:2; 14,1:2	Scientific and Medical Network 5,2:2	ARID: A Journal of Desert, Art, Design, and Ecology 25,3:2
Institute for Place and Well-Being 24,1:2	Schumacher College 8,1:3	Children's Environments 5,3:3
Institute of Classical Architecture 6,2:2; 11,2:8; 14,2:2	Shared Living Resource Center 7,1:2	Children, Youth and Environment 20,2:2
Jane Godall Institute 7,3:2	Simon Silverman Phenomenology Center 13,2:3; 14,2:2; 17,1:2; 18,1:2	Contemporary Aesthetics 26,1:2
Kairos 2,1:2; 10,1:2; 10,3:3	Society for Existential and Phenomenological Theory and Culture (EPTC) 20,3:2	Cultural Geographies 13,1:2
Leopold Education Project 14,3:2	Society for the History of Technology (SHOT) 15,3:2	Design Spirit 1,3:2 [no longer published]
MAP2 Consultations 7,2:2	Society for Human Ecology 3,2:2	Diversity in Design: The Journal of Inclusive Design Education [on-line publication] 15,3:2
Merleau-Ponty Circle 20,3:2	Society for Phenomenology & Existential Philosophy (SPEP) 1,2:2	Ecopsychology 24,1:2; 29,2:1
Nature Institute 13, 2:2; 14,2:2; 15,2:2; 16,2:2; 18,2:3; 20,2:2; 21,2:2; 22,1:2; 22,2:2; 23,2:2; 25,2:2; 29,2:1	Society for Phenomenology & the Human Sciences (SPHS) 1,2:3	Ecumene, 5,2:3; 13,1:2 [renamed as Cultural Geographies]
North American Conference on Christianity and Ecology 3,2:2	Society for Phenomenology and Media (SPM) 20,2:2	Emotion, Space and Society 19,3:2
Open Commons for Phenomenology 28,2:2	Society of Heritage Planning & Environmental Health 8,1:3	Environment, Culture, and Religion 8,1:2
	Sonic Architecture 8,1:2	Environmental Ethics 1,1:4
	Sophia Center 11,3:2	Environmental Humanities 24,1:2
		Environmental Philosophy 21,2:2

- Environments 1,3:1
- Environments by Design 6,2:2
- Ethics and the Environment 14,1:2; 19,3:2; 22,1:2
- Ethics, Place and Environment 9,1:2; 17,2:2
- Green Humanities 25,1:2
- Human Studies 15,3:2
- Home Cultures 21,1:2
- Humanistic Psychologist 1,3:4
- Indo-Pacific Journal of Phenomenology 22,1:2
- Integrative Explorations 5,3:3
- Interdisciplinary Environmental Review 15,1:2
- Interdisciplinary Design and Research 19,1:3
- International Journal of interior Architecture + Spatial Design [ii] 24,1:2
- International Journal of Qualitative Studies in Health and Well-Being 17,2:2; 24,1:2
- International Journal of Transpersonal Studies 21,3:2
- Interiors: Design, Architecture, Culture 21,1:2
- Isle, 4,3:2
- Janus Head 15,1:2
- Journal of Aesthetics and Phenomenology 25,3:2; 18,1:2
- Journal of Architectural Education [special issue on “immateriality in architecture”] 19,1:2-3
- Journal of Environmental Psychology 1,1:4
- Journal of Human Rights and the Environment 25,2:2 [special issue on “human bodies in material space”]
- Journal of Space Syntax 21,3:1; 24,1:1
- Journal of Urban Design 13,3:2
- Journal of Urbanism 19,3:2
- Local Environments 9,1:2
- National Geographical Jrl. of India 3,1:2
- Nature and Human Life 26,1:2
- Organization and Environment 8,1:2; 9,1:2
- Phenomenology & Practice 19,1:3
- Phenomenology and the Cognitive Sciences 13,3:2; 19,2:2 [special issue on “dimensions of bodily subjectivity”]
- Phenomenology + Pedagogy 1,2:3 [no longer published]
- Places 1,1:3
- Qualitative Inquiry 8,1:3; 11,1:2
- Qualitative Research in Psychology 14,3:2
- Scandinavian Journal of Caring Sciences 19,3:2
- Senses and Society 17,2:2
- Sound Studies 26,1:2
- Technology and Culture, 10,2:2
- Terra Nova 6,3:3 [no longer published]
- Trumpeter: A Journal of Ecosophy 3,2:2; 10,1:2; 12,1:2 [now web journal only]
- Book Series**
- AltaMira Press 8,1:3
- Environmental and Architectural Phenomenology 5,3:15
- Environmental History 8,3:2
- Pathways in Phenomenology 19,2:2
- Patterns in Applied Phenomenology 19,1:3
- Society, Environment and Place, 8,1:2
- Toposophia: Sustainability, Dwelling, and Design 17,2:2
- World as Home, Milkweed Editions 12,1:3
- Other Publications**
- ArchiNews 4,3:2
- Atmosphere book series 28,2:1
- Building with Nature 8,2:2
- Cairns of Hope 6,3:3
- Campus Ecologist 7,3:2
- Camas 18,2:3
- Dreamtime Talkingmail 6,3:3
- Earth Ethics 1,2:3
- EarthLight 6,3:3
- EcoSocialist Review 3,1:2
- The Egg: An Eco-Justice Quarterly 3,2:2
- Environmental Theory Arena 5,3:2
- Journal of Wild Culture 2,2:2
- Manna 4,2:2
- Newsletter of the Study Project in Phenomenology of the Body (SPPB) 1,1:4
- Northern Earth 7,2:2
- Northern Lights 5,1:3
- Orion Afield 10,1:2
- Parabola 1,2:3
- Permaculture Activist 14,3:2
- Poetry Flash 7,3:2
- Person-Environment Series 3,1:2
- Realistic Living 10,3:3
- Science and Spirit 8,1:2
- Seed Newsletter 4,2:2
- Somatics Community Newsletter 4,1:1
- Soundscape 12,1:2
- Spectrum Review 2,1:2

Talking Leaves 5,2:3
 Traditional Building 4,3:2
 Transforming Art 7,2:2
 Undercurrents 8,2:2
 Way of the Mountain Newsletter 6,1:2
 Wild Duck Review 7,3:2
 Web Sites
 Earth Literacy Web 14,1:2
 Human Science Research Studies 15,2:2
 Listening to Nature: A Sound Walk across California 14,2:3
 Phenomenology Online 14,3:2
 Research on Space and Place [created by Bruce Janz] 13,3:3; 15,3:12, 14
 Weather Player 14,2:3

Obituaries

Brill, Mike 14,1:3
 Buttimer, Anne 28,2:5-7
 Embree, Lester, 28,2:4
 Fathy, Hassan 1,2:15
 Ittelson, Bill 28,1:6,22
 Jacobs, Jane 17,2:3-4; 27,2:1,
 Jager, Bernd 27,1:5-6
 Lessing, Doris 25,1:5
 Lowenthal, David 30,1:6-7
 Luckmann, Thomas 27,2:1-2
 Norberg-Schulz, Christian 12,2:8
 Psothas, George 30,2:6-7
 Spiegelberg, Herbert 2,2:7
 Violich, Fran 17,1:3

Topical Entries

Aalto, Alvar, and Villa Mairea 20,2:6-8; natural symbols and Villa Mairea 14,2:11-15; stairs at Säyätalo Town Hall, Finland 22,3:14-15
 Abbott, Edwin Abbot [Flatland] 24,2:1; 24,2:13
 Abram, David 16,2:1 & 10-11
 aesthetics 5,3:9; 6,1:5-10; 6,2:4; 11,3:4-8; 20,3:11-18; environmental and technology 13,2:10-15
 African-American neighborhoods, destruction of 16,1:3-6 & 7-9
 aging in place 23,2:4-10
 air, phenomenology of 26,2:9-15
 Alexander, Christopher 6,1:3-13; 18,1:11-19; 20,3:5; 21,1:4; 21,1:5; and environmental ethics 3,2:11-13; 2,1:3; 3,3:11-13; 21,2:11; and furniture design 8,3: 5-12; and phenomenology 20,2:4-8; 22,1:16-19; and Turkish rugs, 2,2:2; 3,1:3; and wholeness 3,2:-15; 19,3:5-11; Battle for the Life and Beauty of the Earth 24,1:5-7; Building Process Alliance 18,1:2; conference sessions on "Nature of Order" 17,1:1; 17,2:2; 18,1:2; 19,3:5-11; 21,2:2-4; design as process 8,3:5; 18,1:4-10; Eishen School [Japan] 24,1: 5-7; film on his work, 2,1:3; 3,3:11-13; A Foreshadowing of 21st Century Art, 3,1:3; 6,1:5-10; Nature of Order (vol.1), 1 12,3:1; 13,1:4-7; (vol. 4) 15,3; vols. 1, 2, & 4, 17,3:5-7; 18:1 (special issue on); patterns vs. sequences 18,1:4-10; place making 10,3:7-12; summary of The Nature of Order 18,1:11-19; wins 2009 Scully prize 21,1:3
 Alexandria, Egypt 7,1:11-15
 alienworld [from Edmund Husserl] 23,2:15-19
 Alzheimer's, and experience of nature 18,2:8-11
 Ando, Tadao 12,2:10-11; 22,1:16-19
 animals 3,2:5-6; 3,2:7-8; 3,2:10; understanding with empathy 14,1 [special issue]
 archeology, and phenomenology 23,3:14-

19
 Archetypes in Architecture, 1,2:6-9; 1,3:9-11 (review); 2,2:8-9 (student exercises); 5,3:10-13; 9,3:13-15; 14,2:11-15
 architectural phenomenology 23,3:3-15
 architecture, archetypes of, 1,2:6-9; 1,3:9-11; 9,3:13-15; and computers in teaching 16,3:8-19; and digitalization 23,3:11-12; and place 4,1:2-3; 5,-1:12-15; 5,3:8; 7,3:3-4; aura of 20,3:11-18; classical 5,3:6-7; current practice of 19,3:5-11; extraordinary experiences of 21,2:11-15; need for 20,3:11-18; non-arbitrary 14,2:11-15; pedagogy of 16,3:8-19; phenomenology of 9,3:13-15; 14,2:11-15; 20,2:4-8; 23,3:3-15; 23,3:8-13; 25,2:3; religious 18,2: 6; sensuous and material aspects of 16,3:8-19; 20,2:4-8; vernacular 5,1:6-7; 5,3:10-13; 12,2:4
 Arendt, Hannah 22,1:7,8
 Art, and phenomenological seeing 30,1:21-28
 assistive technologies (AT) and home 23,2:11-14
 Asmussen, Erik 11,2:6-8
 at-homeness, 1,3:12-16; 11,2:9-11; 11,3:9-13; 23,2 [special issue]
 atmosphere, phenomenology of 26,2:9-15; 27,1:2-3, 3-4
 attention and place 23,3:16-23
 art, and place 27,1:23-26; phenomenology of 15,1:10-15
 authenticity, and place 13,1:10-15
 aura, of architecture 20,3:11-18
 Auret, Hendrik [book on Christian Norberg-Schulz] 30,1:8
 Bachelard, Gaston, 2,1:9-10; 25,3:39; significance of ideas for understanding children's play 16,1:10-15; 17,1:5-9; 23,2:16
 Backhouse letter [description of the opening of first intercity passenger railway] 19,2:5-6

Barsamian, Gregory 25,2:20-21

baseball, as vicarious experience through radio 18,2:11-15

Bath, UK 25,2:13-14

bathscapes 24,1:12-15

bears, grizzly 21,1:7

belonging 11, 3:9-13

Bennett, J. B. 19,3:10-11; 21,1:8; 25,2:12-13; 29,2:11-14

Berry, Thomas 21,2:5

Bhutan 28,2:11-13

bicycles, riding, phenomenology of 13,2:8-10; and urban commuting 16,3:4-7

bioclimatic design 27,1:28-32

birds 20,1:1,14-19 [images]; 21,2:23 [poem; includes image]

body, and house 5,3:13-15

Bohm, David 29,2:11-14

Bohr, Niels 29,2:11-14

Bollnow, Otto Friedrich 19,3:2; 23,3:2

Borgmann, Albert 13,2:11-15; 16,2:14; 22,2:6-10; and virtual reality 25,3:6-7

Bortoft, Henri 3,2:14-15; 19,3:12-13; 20,3:5; 24,1:3; 24,2:3-14 [special tribute issue]; 29,2:11-14; 30,1:11-14; 30,2:13-19

Bragdon, Claude, 1,2:4

Brittan, Jr., Gordon 13,2:10-15; 16,2:14-15; 20,3:5

Brook, Isis 21,3:15-19

Buddhism 21,2:14

Buttimer, Anne 20,3:5

building, and dwelling 19,1:12; 20,2:9-13

buildings and sense of self [course outline] 19,2:3-4

Cairns, sacredness of 10,1:7-10

California, early automobile maps 22,3:1,2

Cameron, John 19,1:13-15; 20,2:14-19; 21,1:14-19; 21,3:14-19; 22,2:11-19; 23,1:13-19; 25,2:17-23

Capitoline Hill, Rome, transformation by Michelangelo [drawings] 18,3:1,3

Casey, Edward S., 6,2:7; 10,2:5; 16,1:11-12; 17,1:5-10; 20,3:6; 21,1:22; 23,2:16; 27,1:7-8; 30,1:9-10

cellar, phenomenology of 8,1:13

Cezanne, Paul 15,1:10-15; 21,2:22-23

Chaffin, V. Frank 20,3:6

Chairs, and virtual space 23,3:2

Chartrand, Leon 21,2:7

Chartres Cathedral, biography of 10,1:1&3; sacred experience of 10,1:10-15; saving during World War II, 10,1:15; vices & passageways in 20,1:1

Cherry Hill (NJ) shopping mall 17,2:8-10

China, newcomer's experience 27,1:16-22

children, conception of place 16,1:7-9; and play behavior 16,1:10-15

church, architectural symbolism 4,1:6; 10,1:10-15

cities (also see urban design) 10,3:7-12; 11,3:4-8; 15,3:4-8; 20,1:6-9; 21,3:6

climate, phenomenology of 7,1:3-4; 21,2:19-21

climate change 21,2:19-22

Cobb, Edith 25,3:39

cognitive science 19,3:4

cohousing 12,3:6-11

Cole, Thomas 29,1:1

communication, phenomenology of 18,2:11-15

commuting, phenomenology of 25,3:28-29

Cooper Marcus, C. 10,2:7; 18,3:11; 23,1:3

Community, making 10,3:7-12

critical regionalism 23,3:8-13

Dalmatia 4,3:11-13

Dartel, Eric 23,2:17; 25,3: 6; 25,3:39

Davis, California, house of 65 years 23,2:4-10

Davis, Howard [review of his Living over the Store] 23,3:5-7

deconstruction, critique of 3,3:5

design, and computer 13,1:8-9; and intelligence 20:1,10-15; phenomenology of 12,3:12-15; 26,1:12-14

designing [a dream house], phenomenologically 17,1:11-15; 26,1:12-14

dialectics, in design 5,3:7

dissections, real vs. virtual 22,2:6-10

door, phenomenology of 5,1:10-12

Dovey, Kimberley 20,3:6

downtowns, in small towns, functions of and designing for 20,2:1,3

Duquesne University, phenomenological research 16,2:1 & 10-15

Durrell, Lawrence 7,1:11ff.

dwelling 11,2:9-11; 11,3:9-13; 12,3:6-11; 19,1:5-15; 26,2:6-8; 27,1:5-6; and sitting 26,1:15-19; designing for 26,1:12-14

EAP, thematic aspects 27,1:11-13; EAP web page 10,1:1

earthquakes, experience of, 1,2:10-14 ecocriticism 21,2:5

ecopsychology 16,2:11-13; 22,2:11

Education 11,1:9-13

Elderly experience of place 21,1:26-27

Eliade, Mircea 4,1:10-12; 6,3:13; 18,3:13

Elkins, James 21,2:12

Environmental and Architectural Phenomenology Newsletter (EAP), statement of major aims & concerns, 1,1:1-2; directory 5,2:1 (1990-96)

environmental embodiment 25,2:2

environmental humility, as defined by Edward Relph 16,2:15

environmental ethics 3,1:12-13; 4,-1:13-14; 4,3:5; 7,1:8-9; 14,1:15; & C. Alexander 3,-2:11-13; 14,3:9-10; 18,2:7-8

Everglades, traditional sacred places 18,3:7-9

existential ecology 16,2:12

Fathy, Hassan 9,1:4-6; 11,3:4, 20,3:6

Faulkner, William 22,1:8

Finlay, Linda 21,2:7

Fisher, Andy 16,2:1 & 11-13

Flatland, Edwin Abbott Abbott's 24,2:1; 24,2:13

floor, 1,2:7-8

Florence, Italy, Renaissance street life 20,1:3

Florida, Everglades, traditional sacred places 18,3:7-9

flowforms, 1,2:2; 1,2:15

Foi people of New Guinea 3,3:4

Frampton, Kenneth 23,3:8-13

Franks, Frederick 21,2:11

Friesen, Norm 22,2:6-10

Furniture design [special issue] 8,3:5-12

Gadamer, Hans-Georg 18,3:13

Gardner, Howard [educational psychologist] 20,1:10-15

Gaudí, Antoni 12,2:8-9; 12,3:3

Gehry, Frank 12,2:9-10; 22,1:16-17

genius loci [spirit of place] 13,3:5-7; 14,3:11-15; 20,3:25-26; as expressed through painting 25,3:11-12; Australian 25,3:11-12; spirit of place vs. sense of place 3,20:25-26

Georgia, country of 26,2:6-8

gift, place as 23,1:13-19

Giorgi, Amedeo 30,2:37-40

Goethe, Johann Wolfgang von, 1,2:2; 1,2:15; 2,2:4; 3,2:4; 25,3:38; his way of science 9,1:6-15 [special section]; 21,2:9-10; 25,3:18-21; 29,2:11-14

Goethean science 7,2:6; 9,1 [special issue]; 13,2:2; 14,1:13-14; 14,2:2; 17,3:8-15; 21,2:9-10; 25,3:18-21; reading place using 17,3:8-15; 19,3:12-1; reading plants using 21,3:14-19; 24,1 [tribute issue to Henri Bortoft]; 29,2:11-14

Grange, Joseph 2,3:12

graphics, experiential 1,1:3; 14,3:11-15

Greece, loss of vernacular places 19,2:7-15; 21,3:8-13

grasstree, Goethean reading of 21,3:13-19

grizzly bears, understanding an animal's uniqueness 14,1:11-13

Guren, Victor 17,2:8-10

Habit and habituality 25,3:2

Hadid, Zaha 27,2:9-11

Hall, Peter 26,1:3

Hanson, Julienne 24,1:1

Harries, Karsten, 2,3:12 [includes list of articles by]; 2,3:13-15; 14,2:11-15; 20,3:6; 20,3:11-18

Hay, Peter 21,3:14,28-19; 22,2:5

hearing, phenomenology of 17,2:10-15

Hegel, G. W. F. 18,3:11-12

Heidegger, Martin, 2,3:4-5; 4,1:13, 4,3:6; 13,3:9; 18,3:10-11; and architecture 29,1:19-20; and dwelling 11,2:9-11; 11,3:9-13; 13,3:9; 20,2:9-13; 26,2:6-8; and home 21,2:5; 23,2:17; and Nazism, 1,1:5; 2,3:4; and pathways 25,3:31-43; and place 19,1:5-12; 25,1:15-23; and technology 13,2:11; and thinking 20,2: 9-13; houses he worked in 20,1:5; nature of space 16,1:12; significance for environmental ethics 16,2:13-15

hermeneutics, 24,1:4

Herman, Heinrich 21,2:12

heterotopia 3,1:14

high plains, sense of place 5,2:10-11

high schools 11,1:9-13

Hill District, Pittsburgh 16,1:3-6 & 7-9

Hillier, Bill 4,2:10-15; 113-153,1:7; 14,3:6-9; 18,3:13; Space Is the Machine, on-line edition 18,3:2

historic preservation 22,1:13-15; 24,2:2

historical texts, reading phenomenologically 19,2:5-6

Holl, Steven 18,3:10,11

home, 1,3:12-16; 4,3:6; 5,3:6; 6,2:7-9; 6,2:12-15; 8,3:13-15; 9,3:7-9; 11,3:9-13; ambivalent nature of 6,2: 14-15; American writers' 22,1:7,8; and assistive technologies 23,2:11-14; and at-homeness [special issue] 23,2; and body 5,3:13-15; 23, 2:4-10; and guest, 2,1:14-15; and moving 27,1:14-17; 27,2;; and postmodern culture 14,2:8-10; and daily routines 23,2:4-10; and telecommuting 9,3:9-12; as symbol of self 10,2:7; designing for 26,1:12-14; Jung's interpretation 10,2:9; patterns of 15,1:3-5

homeworld [from Edmund Husserl] 23,2:17-24

hospitality, 2,1:15

houses, design of 15,1:3-5; 17,1:11-15; 26,1:12-14

Husserl, Edmund 12,3:12-15; 18,3:10-11; 21,2:13-14; 21,2:16-21; and homeworld/alienworld 23,2:15-23; and pathways 25,3:41-43; 26,1:3-4; 29,2:11-14

Hyde, Lewis 23,1:13-19

Ihde, Don 16,2:1 & 13-15
 illness, phenomenology of 8,2:7ff.
 imagination; vs. understanding 25,2:17-23
 inhabitation, and thresholds 20,3:8-10
 insideness & outsideness 7,3:10-11;
 vicarious insideness 18,2:11-15
 insiders vs. outsiders 3,1:10-11
 Interpretative Phenomenological Analysis
 (IPA) 30,2:37-40
 inventory, phenomenology of 14-15
 island studies 22,2:5
 Ivy, Robert 21,2:12
 Jacobs, Jane 17,2:3-4; 20,3:6; 20,3:26-27;
 21,3:3,5,6; 27,2:1, 6-9
 Jager, Bernd 20,3:8-10; 25,2:15-16;
 27,1:5-6
 James, William 25,3:39
 Janz, Bruce 15,3:11-15; 21,1:20-25
 Jacquet, Benoit 23,3:7-10
 Jones, Fay 18,3:10,11
 Jones, Lindsay 21,2:11
 Jung, C.G., letter by 5,2:4; interpretation
 of house 10,2:9
 Kant, E. 15,1:11-15
 Kemmis, Daniel 10,3:7-12; 20,3:6
 King, Vicki, 21,1:14-19; 25,2:1,19,21;
 27,1:23-26
 Kho, Karen 19,3:9-10
 Kogl, Alexandra 21,3:4
 Koolhaas, Rem 25,2:3
 Krafel, Paul 16,2:12; 20,3:6; 22,1:9-10
 Kundera, Milan 16,3:8
 Kunstler, James Howard 25,2:3
 Labyrinths 28,1:10-12
 ladders, symbolism of 4,1:8-9
 landscape, American 5,1: 8-9;
 phenomenology of 1,3:5; 5,2:10-11;
 6,3:5-7; 26,2:4-5; 27,1:9-10 restoration
 22,2:11-19
 landscape and language 21,1:20-25;
 26,2:4-5
 landscape design, 2,1:7-8; 2,2:5-7; 4,3:8-
 10; 7,1:8-9; 7,2:10-12; and technology
 13,2:10-15
 landscape, presenting artistically 28,1:13-
 16
 landscape urbanism 25,2:3
 Lane, Belden 20,3:6
 language, and place 7,2:13-15; 30,1:15-
 18; and landscape 21,1:20-25;
 Las Vegas, and inauthentic placemaking
 13,1:11-15
 Lerner, Jaime 26,1:4
 Lessing, Doris 25,1:5
 LeCorbusier 9,3:13-15
 Les monts de Sarcelles [Groslay, France]
 13,3:5-7
 lifeworld, 2,2:14-15; 26,1:4
 light, nature of 3,2:4
 Los Angeles, early automobile maps,
 22,3:1,3
 Lowenthal, David 30,1:6-7
 McCullers, C. 16,3:8,18
 Malpas, J. E. 15,1:5-9; 15,2:6-8; 15,3:8-
 11; 19,1:5-12; 20,3:6; 20,3:19-23;
 25,1:15-23; 29,2:5-7
 Massey, D. 20,2:19; 26,2:2-3
 Mehta, Vikas 26,1:8-11
 memory and place 17,1:5-10
 Merleau-Ponty, M. 4,3:6; 10,2:11;
 15,1:10-15; 18,3:11; and bodily
 movement and architecture 22,3:7-15; and
 home 23,2:16; significance for
 architectural design and pedagogy 16,3:8-
 19; 21,1:9-12
 Michelangelo 15,2:11
 mixed-use building 23,3:5-7
 Morley, J. 24,1:4; 30,2:37-40
 motorcycles, and experience of place and
 landscape 15,2:9-10
 Morris, D. B., 10,1:15
 Mugerauer, Robert 8,1:5; 18,3:6; 20,2:9-
 13; 20,3:7; 21,1:7-8; 21,3:5; and
 Heidegger and Homecoming 21,1:5
 multiple sclerosis 8,2:7-12
 movement, and settlement layout 4,2:10-
 15
 mountains and mountain design,
 phenomenology of, 2,1:7-8
 Naranjo, M. 15,2:11,12
 natural attitude 26,1:4
 natural environment, phenomenology of
 6,3:5-7; 7,1:3-4; 7,2:6-9; 9,2:8-11;
 25,3:16-27
 natural symbols, 2,3:10; 2,3:13-15;
 14,2:11-15
 nature, experience of 18,2:8-11; 25,3:16-
 27
 New Urbanism 25,2:3; 26,1:1, 5-7
 Nimes Gardens [Nimes, France] 25,2:10-
 16
 Norberg-Schulz, C. 12,2:8-11; 18,3:11;
 20,3:7; 22,1:16-19; 23,1:7-12; 25,1:15;
 30,1:8
 Norwood, Bryan 30,2:42-43
 objectivity and subjectivity, 2,1:7
 older peoples' experience of place
 21,1:26-27
 Otero-Pailos, J. 23,3:3-10
 Painted Rock, Carrizo Plain National
 Monument, California 22,1:11-12

Palace of Minos 22,3:8-10
Paley, John 30,2:37-40

Pallasmaa, J. 18,3:5-6; 20,2:4-8; 20,3:2; 20,3:7; 22,3:5

paradox, transformative power of 24,2:12-14

pattern language (see Alexander, C.); for schools 24,1: 8-11; for Toronto's Yonge Street 24,2:17

parking design, small towns 20,2:1

phenomenology, 1,1:1; 1,2:5; 24, 2:11; 25,3:2-3; 25,3:5-7; and archeology 23,3:14-19; and architecture, 2,3:10-12; 23,3:3-15; 24,1:12-19; and art 25,3:11-12; and design professions 18,3:11-15; and ecology 19,3:2; and historic preservation 22,1:13-15; 24,2:2; and immersion-in-world 25,3:5-7; and natural science 13,3:7-8; 25,3: 35-37; and virtual reality 25,3:6-7; as a research method 12,3:6-11; 25,3:2-3; as seeing 13,3:9-15; description of 17,2:5; 23,2:3; 24,2: 11; of bicycle commuting 16,3:4-7; of education 25,3: 32-33; of everyday 25,2:4-7; of place 25,2:6-9; of public transit 25,1:9-15; state of in 2019 30,2:37-48 [editorial celebrating 30 years of *EAP*]; styles of 25,3:38-39

phosphorescence 25,2:16-23

Picon, A. 18,3:4

Pittsburgh [Hill District] 16,1:2-6 & &-9

pilgrimage, Christian 6,3:11-13

place 5,3:6; 6,2:7-9; 7,3:5-6,8-15; 10,2: 5; 13,3:4; 15,3:8-11; 15,3:11-15; 27,1:7-8; and architecture 5,1:12-15; 5,3:8; 6,1:10-13; 8,1:5; 8,1, 9; 19,1:5-15; 25,3:8-15; and art 27,1:23-26; and attention 23,3:16-23; and community 29,1:10-13; and computers 9,3:9-12; and elderly peoples' experience of; and environmental justice 25,2:2; and global challenges 20,3:19-31; and Heidegger 15,3: 8-9; 19,1:5-12; 25,1:15-23; and interiority 29,2:15-21; and journey 5,1:12-15; and language 4,3:7; 7,2:13-15; and lived aspects of 28,2: 11-13; and media 23,3:3; and nature 21,3:14-19; and modernism 5,1: 15; 10,2:10; and philosophy 25,3:13-14; and postmodernism 3,1:14; and protecting 20,2:14-19; and technology 29,1,14-18; and traditional cultures 8,1:9; and urban design 23,1:4-6; and war 4,3:11-13; as dyad 25,2:10-16; as exclusionary 20,3:19-23; as gift 23,1:13-19; as placed being 25,3:8-9; place attachment 25,3: 10-12; course outline on 17,2:6-7; defining conceptually 15, 1:5-9; 15,2:6-8; drawing 14,3:11-15; experience on motorcycle 15,2:9-19; favorite 5,1:4; in the city 15,3:4-8; inward and outward aspects 25,2:10-13; losing 5,2:12-15; 19,2:7-15; making of 3,3:14-15; 7,1:8-10; 6,1:12-13; 6,3:14-15; 10,3:7-12; 19,1:13-15; 19,3:9-10; modes of 16,2:12-14; mundane and festive aspects of 25,2:13-16; politics of 9,2:11-15; 10,3:7-12; phenomenology of 25,2:6-9; pragmatic sense of 20,3:19-31; processes 27,2:13-15; reading 4,1:2-3; 4,2:4-5; 4,2:6-7; 17,3:8-15; refuting criticisms of 20,3:19-23; representations of 10,1:4; spirit of 13,3:5-7; 14,3:11-15; 20,3:25-26; and spirituality 28,2: 10; teaching about 17,1:6-7; teenagers' sense of 11, 1:9-13; 20,3:25-26; values of 3,1:12-1; vernacular 19,2:7-15

Place and Placelessness 7,3:8-15; 16,2:13-14; 20,2:10,12; 20,3:7; 21,1:1; 22,3:6 (2008 edition); 25,2:7-8

Place-responsive culture 28,2:14-21

placelessness 13,1:10-15; 20,2:10; and reading 21,3:5

planners vs. planned for 3,1:10-11

Pontikis, K. 19,3:5-7

Porch and bioclimatic design 27,1:

poststructuralism, criticism 26,1:26-32

pragmatism 20,3:30-31

prairie, annual burning 14,2:7-8

privacy 7,3:6-7

Project for Public Spaces (PPS) 19,3:9-10

public transit, phenomenology of 25,1:9-14

quantum physics 3,2:4

Quillien, Jenny 19,3:7-9

Rae, Douglas 15,3:4-8

railroads, experience of 19,2:5-6

[Backhouse letter--description of opening of first passenger rail line] 19,2:5-6

reality vs. digital reality 22,2:6-10

Relph, Edward 1,3:6; 3,1:14; 3,1:15 (list of articles by); 7,3:8-15 (special section on Place and Placelessness); 16,2:13-14; 18,2:11; 19,1:9-12; 20,2:10,12; 20,3:7; 20,3:19-31; 21,1:7; reprinting of Place and Placelessness 21,1:1; 22,3:6; reprinting of Rational Landscapes and Humanistic Geography 27,1:2-3

Responsive Environments, 2,2:11-13

regionalism, phenomenology of 9,2:11-15; 10,3:2

resource 3,2:3; 3,2:5

restoration, landscape and environmental 22,2:11-19

Rhone, Christine 18,3:7-9; 22,1: 11-12

roads, ancient Roman--experience of and phenomenology 23,3:14-19

Ronchamp Chapel 9,3:13-15

rocking and rocking chairs, 2,1:11-13

Rome, ancient roads--experience of and phenomenology 23,3:14-19

Roszak, Theodore 22,2:11

Ruskin, John 25,3:39; 30,1:1,21-28

"Sacred Noise" 17,2:11

sacred space 4,1:4-5,6,10-12; 6,3:11-13 7,2:5; 10,1:7-15

salmon 3,2:5-6

San Paulo, Brazil 20,1:6-9

Schafer, R. Murray 3,1:7; 6,2:9-11; 17,2:10-15; 20,3:7

Schwenk, Theodor 20,3:7

science, and phenomenology 13,3:7-8; 25,3:35-37

Seamon, David 19,3:10-11; 20,3:3-7; 21,1:8; 21,1:9; 23,2:13; 29,2:8-10

Searles, Harold 16,2:11-12

Seaside, Florida [New-Urbanist community] 26,1:1, 5-7

seeing, phenomenology of 3,2:4; 3,2:6-8; 4,3:5-6; 6,3:5-7; 14,3:11-1; differences between seeing and listening 17,2:12-14

sense of place, see *genius loci*

“serendipity,” history of the word 23,3:4

Shirazi, M. Reza 20,2: 4-8; 22,1:16-19

shop/house 23,3:5-7

shopping malls, architecture of 17,2:8-10

sidewalks 7,1:7; 26,1:8-11

Simms, Eva-Maria 16,1:3-6; 20,3:7; 21,3:6

“Silent Salesman” [self-service sales rack] 17,2:8-10

sitting, phenomenology of 26,1:15-19

sky, night, experience of looking at 22,1:9-10

Smith, Jonathan A. 30,2:37-40

sound, phenomenology of 17,2:10-15

soundscape, 3,1:7-8,9; 6,2:1; 6,2:3; 6,2:9-11; 7,3:4-5; 12,2 [special issue]; 17,2:10-15

space syntax 4,2:10-15; 14,3:6-9; 20,1:4; 24,1:1

Spanish Steps, Rome 22,3:11-13

Space Is the Machine, on-line edition 18,3:2

Speedskating, phenomenology of 30,1:19-20

Stafford, Philip B. 21,1:26-17

stairs, phenomenology of 1,2:1; 1,2:8-9; 12,2:6; Säyäsalo Town Hall, Finland 22,3:14-15; Spanish Steps, Rome 22,3:11-13

Starbucks 17,1:7-10

Stefanovic, Ingrid Leman 12,2:12-15; 15,2:6; 20,3:7; 21,1:7

Steinbock, Anthony 23,2:18-23

Stokes, Adrian 15,2:11-12

stone 15,2:11-12; 15,2:13-15

streets, phenomenology of 8,2:4; 26,1:8-11

A Stroll Through the Worlds of Animals and Men [Jakob von Uexküll] 21,2:1,6 [includes drawing]

suburbs 7,1:4-7

Sullivan, Andrew 16,2:10-11

sustainability 3,2:14-15; 4,2:8-9; 7,2:10-12; 12,2:12-15; and design 8,1:7; 11,3:9-13; 14,3:9-10; living in a sustainable way 21,1:14-19

stairs, 1,2:1; 1,2:8-9

systematics [J. G. Bennett] 25,2:12-13

teenagers, sense of place 11,1:9-13; 12,3:3-5

telecommuting 9,3:9-12

Thiis-Evensen, T. 11,3:4-8; 18,3:12; 20,3:7; also see *Archetypes in Architecture*

Tilley, Christopher 21,3:7; 26,2:4-5; 27,1:9-10

Tinos [Greek island], loss of vernacular place 19,2:7-15

Toombs, S. Kay 8,2:7-9; 20,3:7

topology, Heidegger’s 19,1:5-12

Toronto and urban design 23,1:4-6; 24,2:15-20

Torp, Niels [architect], Nils Ericson Terminal 25,1:9-15

Totnes, England, Goethean reading of 17,3:8-15

travel experience, ancient Roman roads 23,3:14-19

Tuan, Y-F. 23,2:15

Uexküll, Jakob von 21,2:1,6

understanding; vs. imagination 25,2:17-23

Unity Temple 9,3:13-15

urban vs. rural 4,2:6-7

urban design 6,2,5-6; 6,3:5; 7,1:4-7; 4,-2:10-15; 10,3:7-12; 11,3:4-8; 17,2:3-4

urban planning 3,1:10-11

Van Manen, Max 12,3:6-7; 30,2:37-41

Venice 10,1:1 [drawings]

Venice Declaration 14,2:3

vernacular architecture see *architecture, vernacular*

Vesely, Dalibor 18,3:4

vicarious insideness 18,2:11-15

virtual reality vs. reality 22,2:6-10; 25,3:6-7; 25,3:29-31; Borgmann’s lived qualities of 25,3:6-7

Waldheim, Charles 25,2:3

walking, in the city 28,1:7-9

Wang, David 18,3:12-13

water 3,2:8-9; 7,2:5; 7,2:6-9; 7,2:10-12

walls, as thresholds 20,3:8-10

Well, Jeremy C. 22,1:13-15

Whitehead, A. N. 3,2:13

wholes, phenomenology of 3,2:14-15; 6,1:5-10

wind power, fitting to landscape 13,2:10-15; 16,2:14-15

windows 1,1:11; 1,3:1; 1,3:10-11; 5,-3:10-13

Wittgenstein, Ludwig 29,2:11-14

Wonder Valley, California; as a place 25,2:6-9

World Soundscape Project, 3,1:9

Wright, Frank Lloyd, 2,3:13-15; 9,3:13-15; natural symbols and Fallingwater

14,2:11-15

Zahavi, Dan 30,2:8-10; 37-40

Zajonc, Arthur 21,3:14,18

zoos, and animals' experience 14,1:8-10