

5. Individual Teacher's Record

Name: Sadık C. Artunç, FASLA

Rank: Professor

Department or unit (if not part of the program under review):

Education: (College and higher)

<u>Institution</u>	<u>Number of Years Attended</u>	<u>Degree/Date Granted</u>
University of Michigan	6	M.L.A./1979
University of Istanbul	5	B.S. & M.S./1972

Teaching Experience: (College level)

<u>Institution</u>	<u>Years Taught</u>	<u>Subjects</u>
Mississippi State University	2007 – 2011	Construction Design Day One (Freshmen Leadership)
Louisiana State University	1981 – 2007	Design Construction Recreation Planning & Design
University of Michigan	1975 – 1981	Construction Urban Planning & Design Recreation Planning & Design

Practice Experience: (Brief listing; however, if experience in practice is lengthy and you feel strongly about presenting such, please include resume in the Appendix.)

<u>Firm or Agency</u>	<u>Number of Years</u>	<u>Responsibilities</u>
Sadık C. Artunç, FASLA Landscape Architect & Consultant	27	Landscape Architectural Consulting
Planning Director Uludag National Park, Bursa, Turkey	3	Planning and Recreation Design
Forester and Forest Engineer Araç, Kastamonu, Turkey	1	Forester and Forest Engineer

Professional Registration: Give profession and state/province(s).

Registered Landscape Architect, State of Louisiana, No: A-182

Registered Forest Engineer, Ankara, Turkey.

Professional & Academic Activities. Offices held, exhibitions, competitions, committee memberships in professional societies or boards, etc., for last five years.

Fellow, American Society of Landscape Architects (ASLA).

Member, Mississippi Chapter of the American Society of Landscape Architects (MS-ASLA)

Council of Educators in Landscape Architecture, Mississippi State University Chapter (CELA).

Council of Landscape Architectural Registration Boards (CLARB).

Council of Landscape Architecture Accreditation Board (LAAB) – Roster of Visiting Evaluators (ROVE).

Member of Africa Education Committee, International Federation of Landscape Architects (IFLA).

Founding Committee Member of the Landscape Architects without Borders (IFLA).

Board Member, the Crosby Arboretum, Mississippi State University, Picayune, MS.

The Turkish Society of American Architects, Engineers, and Scientists (MIM).

Union Chamber of Turkish Engineers and Architects, Chamber of Forest Engineers, Turkey.

Publications. List significant publications, projects and/or reports covering the last five years. Identify refereed publications with an asterisk.

Book

Chapter entitled “Site Grading Exercises” in “**Grading for Landscape Architects and Architects**” (Also available in German: Geländemoldellierung für Landschaftsarhitekten und Architekten) by Peter Petscheck. Birkhäuser Verlag AG, Berlin, Germany, 2008).

Refereed Conference Presentations

- “Preservation of Cultural Heritage through Disaster Management Planning” in the Annual Meeting of the Council of Landscape Architects (CELA). The conference theme: Urban Nature. Hosted by the University of Southern California, Los Angeles, CA, March 30 – April 2, 2011.
- “Landscape Architectural Trends in the 21st Century: Learning from Academic Job Openings in North America” panel with T. Ozdil, S. Artunç, R. James, N. Wolkman. In the Annual Meeting of the Council of Landscape Architects (CELA). The conference theme: Urban Nature. Hosted by the University of Southern California, Los Angeles, CA, March 30 – April 2, 2011.
- “Trends in Landscape Architecture Education and Profession for the Closing Panel of the Annual Meeting of the European Council of Schools in Landscape Architecture (ECLAS)”, Panel Facilitator S. Artunç. Panel members: Laurie Olin, FASLA; Patricia M. O’Donnell, FASLA, AICP, IFLA, ICOMOS; Prof. Dr. Veli Ortaçşeme; and Prof. Dr. Jeroen de Vries. In the Annual Meeting of the European Council of Schools in Landscape Architecture (ECLAS), Istanbul Technical University, Istanbul, TR, October 1 – 3, 2010.

- “Who should Teach the Next Generation of Landscape Architects? - Searching for Balance between Academic Aspirations and Professional Needs.” T. Ozdil, S. Artunç, R. James, N. Wolkman. In the Annual Meeting of the European Council of Schools in Landscape Architecture (ECLAS), Istanbul Technical University, Istanbul, TR, October 1 – 3, 2010.
- “Open Forum on the BP Oil Spill: The Profession’s Role in Gulf Coast Remediation.” S. Artunç, C. Danos, J. Dillon, K. Snook. In the Annual Meeting of the American Society of Landscape Architects (ASLA), Washington, D.C. September 12, 2010.
- “Emerging Pedagogies in Education of Landscape Architects” in the Annual Meeting of the Council of Landscape Architects (CELA). The conference theme: Teaching + Learning in Landscape Architecture. Hosted by Arizona State University, the University of Arizona, the University of New Mexico, Tucson, AZ. January 14-18, 2009.
- “Paradigms for Success: Are Practitioners of the Future Given the Construction Tools to Meet Challenges?”, with Sissi Bruch, Wayne Wilkerson, and Daniel Winterbottom. In the Annual Meeting of the Council of Landscape Architects (CELA). The conference theme: Teaching + Learning in Landscape Architecture. Hosted by Arizona State University, the University of Arizona, the University of New Mexico, Tucson, AZ. January 14-18, 2009.
- “Leadership in Environmental Stewardship Through Service Learning”, with Mehmet Sabaz. In the Annual Meeting of the Council of Landscape Architects (CELA). The conference theme: Teaching + Learning in Landscape Architecture. Hosted by Arizona State University, the University of Arizona, the University of New Mexico, Tucson, AZ. January 14-18, 2009.
- “Visualizing Change: Methods and Techniques: Another Look at High Definition Synchronous Telepresence, Rich Media, and 24/7 Digital Distance Education”, with Madis Philak, Dean Bruton, Nancy Pollock-Edward, and Martha Skinner. In the Annual Meeting of the Council of Educators in Landscape Architecture (CELA). Hosted by Pennsylvania State University, State College, PA August 16-18, 2007.

Invited Conference Presentations

- “Grading Design for Landscape Architects and Designers” for the Department of Landscape Architecture, College of Architecture, Istanbul Technical University, Istanbul, TR, December 2009.
- “Imprinting Landscape Architects as Interdisciplinary Leaders: Myth or Truth?” for the Department of Landscape Architecture, Ataturk University, Erzurum, TR, July 2009.
- “Grading Design for Landscape Architects and Designers” for the Department of Landscape Architecture, College of Architecture, University of Jordan; and the Middle East Academy of Landscape Architecture, Amman, Jordan, July 2009.
- “A Sustainable Mississippi” in the Urban Forestry Conference, Meridian, MS, May 21, 2009.
- “Leadership Through Sustainable Community Development” in the Conference for Elected and Public Officials, Mississippi State University, MS, August 11-12, 2008.
- “Imprinting Landscape Architects as Interdisciplinary Leaders: Myth or Truth” For the Annual Meeting of the Turkish Council of Educators in Landscape Architecture (PEMAT). Bilkent University, Ankara, TR, July 2008.
- Education of Landscape Architects in the U.S.A.” for the Yeditepe University, Faculty of Landscape Architecture and Architecture, Istanbul, TT, July 2008.
- “Distance Learning: Pedagogical Evolutions toward Virtual Design Studios” For the Suleyman Demirel University Emerging Technologies and Applications Symposium, Isparta, TR, July 2008.
- “Landscape Architecture and Sustainable Economic Development” in the Economic Development Forum, Mississippi State University, MS, April 2007.

Academic and Professional Workshops

- “LARE Review and Workshop”, an one-day comprehensive review and workshop for sections C and E. Held in cooperation with the Student Chapter of ASLA, Mississippi State University, MS, February 2010.
- “LARE Review and Workshop”, a two-day comprehensive review and workshop for all sections. Held in cooperation with the Student Chapter of ASLA, Mississippi State University, MS, April 2008.
- “LARE Review and Workshop”, an one-day comprehensive review and workshop for sections C and E. Held in cooperation with the 2007 Annual Meeting of the American Society of Landscape Architects (ASLA), with S. C. Artunç (Chair), K. Beck, E. Curtin, T. J. Neiman, R. Stonevypher, and K. Williams, San Francisco, CA, October 7, 2007.
- “LARE Review and Workshop”, a two-day comprehensive review and workshop for all sections. Held in cooperation with the Student Chapter of ASLA, Mississippi State University, MS, April 2007.
- “LARE Review and Workshop”, a two-day comprehensive review and workshop for all sections. Held in cooperation with the Texas Chapter of ASLA, Forth Worth, TX March 2007.
- “LARE Review and Workshop”, a two-day comprehensive review and workshop for all sections. Held in cooperation with the Texas Chapter of ASLA, Austin, TX March 2006.
- “LARE Review and Workshop”, an one-day comprehensive review and workshop for sections C and E. Held in cooperation with the 2007 Annual Meeting of the American Society of Landscape Architects (ASLA), with S. C. Artunç (Chair), K. Beck, E. Curtin, T. J. Neiman, R. Stonevypher, and K. Williams, Minneapolis, MN, October , 2006.

Contributions. Briefly describe your involvement in advancing the knowledge or capability of the profession of landscape architecture in the last five years.

Contributions to an increased visibility and awareness of the profession through teaching, scholarly, and professional activities through ASLA, CELA, CLARB, and LAAB nationally and through ECLAS and IFLA internationally. Activities include but not limited to:

ASLA - teaching continuing education and leadership courses, working on several national committees for ASLA (LARE and licensure), award juries, conference paper reviewer, speaker, invited speaker as a representative of ASLA.

CELA – promotion and tenure reviews, paper reviews, speaker, research participation.

LAAB - accreditation visits for LAAB.

CLARB – LARE exam workshops, exam reviews.

ECLAS – Conference paper reviews, speaker, Le Notre research participation, promotion and tenure review, conference organization committee.

IFLA – Conference paper review, speaker, committee member for “Landscape Architects Without Borders”