University of Toronto - Mississauga

Department of Geography

Winter/Spring 2013
GGR 349 H CITIES IN TRANSITION
Instructor: Dr. Alan Walks

Office: Davis/ SE 3258

Office hour: Mondays, 1:30-2:30pm, or by appointment

Phone: (905) 828-3932

E-mail: alan.walks@utoronto.ca
Lecture/ Tutorial: Mondays 10am-Noon, IB 270; Wednesdays 11am-noon, IB 280

Prerequisite: GGR117Y, or ENV100Y, or GGR 207H, or GGR361, or any 4.0 GGR FCE

COURSE DESCRIPTION:

Cities in Canada and elsewhere are undergoing a series of transformations related to changes in urban form, social structure and governance. Are our cities becoming more segregated? Is suburbanization causing the hollowing out of the inner cities? Does suburbanization lead to gender inequality? What are the impacts of gentrification, or of the growth of gated communities? How did our cities become structured the way they are currently? These questions are interrogated in relation to the factors structuring and transforming the urban landscape in the both the past and present. The course begins by reviewing the models of urban form, land use, and social structure that have been applied to the pre-industrial, industrial/modern and now ‘post-modern’ periods. It then moves to consider how urban dispersion and sprawl, economic restructuring, and gentrification are transforming the socio-spatial structure of cities in North America and elsewhere. The urban articulation of neighbourhood inequality and homelessness, the importance of immigration and globalization, processes of ghettoization and spatial mismatch, the spatiality of urban governance, and the securitization and gating of the city are discussed in depth.
This course builds on GGR 207 (Cities, Urbanization and Development). It compliments GGR 361 (City Planning and Development).
COURSE OBJECTIVES:

1. Examine changes in urban form and socio-spatial structure over time, and the shifting factors affecting the physical, social, cultural, political and economic structure of cities
2. Review the most important theories related to urban form, socio-spatial structure, segregation, gentrification, and urban governance
3. Acquire experience in analyzing urban problems, and an understanding of the challenges and issues currently facing cities in Canada and elsewhere

4. Acquire skills needed for the production of a full-length research-based term paper

COURSE ORGANIZATION:

The course consists of 2 hours of lecture, and one hour of tutorial, per week. Students are required to complete an annotated bibliography assignment and a full-length term paper project, and to write a mid-term test, a spot quiz, and a final exam. Students are expected to complete the primary readings in advance of each lecture. Tutorial time will involve the showing of key documentary films related to the lecture material, and class discussion of how the concepts covered in lecture pertain to the films.
GRADING

The grading scheme is as follows:

5%
Spot Quiz

(could occur anytime)
8%
Annotated Bibliography

January 28
20%
Mid-Term Quiz

February 11
22%
Term Paper Project

due March 27
45%
Final Exam

(exam period)

The mid-term test, and final exam, will both test knowledge of the material covered in the readings, lectures, and films shown in the tutorials. The spot quiz could take place on any date, and will test understanding of that weeks’ required readings/ lecture material as well as that for any other week earlier in the term.
There is an annotated bibliography assignment and a term paper project of at least 10 pages assigned in this course. Students will be given in-class instruction on how to structure and prepare these assignments.
READINGS/ TEXTBOOK:

This course uses one required textbook:
Bunting, T., Filion, P. and Walker, R. (Editors) (2010) Canadian Cities in Transition: New Directions in the Twenty-First Century. Oxford/Toronto: Oxford University Press.

As well, a number of journal articles and book chapters are assigned as primary and/or recommended readings. All readings for this course are available through the course reserves in the UTM library.

ACADEMIC INTEGRITY

It is your responsibility as a student at the University of Toronto to familiarize yourself with, and adhere to, both the Code of Student Conduct and the Code of Behaviour on Academic Matters. This means, first and foremost, that you should read and consider them carefully:
· The Code of Student Conduct is available from the U of T Mississauga website (Registrar > Academic Calendar > Codes and Policies) or in your print version of the Academic Calendar.

· The Code of Behaviour on Academic Matters is available from the U of T Mississauga website (Registrar > Academic Calendar > Codes and Policies) or in your print version of the Academic Calendar.

Another helpful document that you should read is How Not to Plagiarize, by M. Proctor.
NOTE CONCERNING TURNITIN

Normally, students will be required to submit written assignments to Turnitin.com (or an equivalent program) for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their assignments to be included as source documents in the Turnitin.com (or equivalent program) reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com web site (www.Turnitin.com). If you have an objection to the use of Turnitin or an equivalent program for the submission of your work, please make an appointment to speak personally with the Course Instructor to discuss alternative arrangements. A guide for students is available from the University of Toronto’s Office of Teaching Advancement, at: http://www.utoronto.ca/ota/turnitin/TurnitinGuideForStudents.pdf. This information will also be made available on the course Blackboard site
ACCESSABILITY

U of T Mississauga and the AccessAbility Resource Centre are committed to the full participation of students with disabilities in all aspects of campus life. The AccessAbility Resource Centre provides academic accommodations and services to students who have a physical, sensory, or learning disability, mental health condition, acquired brain injury, or chronic health condition, be it visible or hidden. Students who have temporary disabilities (e.g., broken dominant arm) are also eligible to receive services. All interested students must have an intake interview with an advisor to discuss their individual needs.

Students who require accommodation are advised to visit the AccessAbility Resource Centre as early as possible to have their needs assessed, as it may take some time to process the application.

For more information please contact the centre at: Room 2047, South Bldg. Tel/TTY: 905-569-4699
E-mail: access.utm@utoronto.ca Web: www.utm.utoronto.ca/access
E-MAIL COMMUNICATION
Note that many hotmail, Rogers and yahoo email accounts are blocked by the University of Toronto spam filters. Students should thus use an official University of Toronto (utoronto) email account when communicating with the instructor. All electronic messages are to be composed in a respectful, appropriately constructed manner, should identify the full name and student ID of the student, and should refer to the course code. E-mail should not be viewed as an alternative to meeting with the professor during office hours. Students are advised to consult www.enough.utoronto.ca for information on university policy concerning the appropriate use of information and communication technology.
The first person that you should e-mail concerning department- or program-related queries, or to submit documentation regarding a missed quiz or test is the Academic Counsellor for Geography/Environment, Sabrina Ferrari (sabrina.ferrari@utoronto.ca).

DEPARTMENT OF GEOGRAPHY LATE ASSIGNMENT/ MISSED TEST POLICY

In-class Tests: Students CANNOT petition to re-write a test once the test has begun. If you are feeling ill, please leave the room before starting your test and seek medical attention immediately. You must have a physician fill out a U of T Student Medical Certificate and submit a request via the online Special Consideration Request form @ https://utmapp.utm.utoronto.ca/SpecialRequest within 24 hours.

Missed Term Work (Assignment – as per Department of Geography policy):
Late assignments will be subject to a late penalty of 10% per day (including weekends) of the total marks for the assignment. Assignments submitted five calendar days beyond the due date will be assigned a grade of zero. Academic accommodation can be made when an assignment is late or a student is unable to write a term test/quiz for University.
Missed Term Work (Quiz/Test – as per Department of Geography policy):
In courses with final exams, there will be no re-writes or make-ups for term tests/quizzes missed for University-accepted, verifiable reasons. Instead, the final exam will be re-weighted by the value of the term test/quiz.
Informing Your Professor and Submitting Appropriate Documentation:
The following steps must be completed in order to be considered for academic accommodation for any course work such as missed tests or late assignments:

1. Students must inform their professor in writing (e-mail is acceptable) within 24 hours of a test date/assignment due date of any circumstances that prevent them from writing a test or submitting an assignment on time.

2. Students must complete an online Special Consideration Request @ https://utmapp.utm.utoronto.ca/SpecialRequest. Students who miss a test due to circumstances beyond their control (e.g. illness or an accident) can request that the Department grant them special consideration. You must present your case to the Department (not the Instructor). Note: The system only supports Microsoft Internet Explorer and Firefox for the time being.

3. Original supporting documentation (e.g. a medical certificate, accident report) MUST BE SUBMITTED to the DROP BOX (labeled “Environment and Geography Petition Documentation”) located outside Room 3282, Davis Building. Note: ROSI declarations are not accepted as supporting documentation. You have up to one (1) week from the date of the missed test to submit your request and supporting documentation (late requests will NOT be considered without a "letter of explanation" as to why the request is late).

4. Medical Certificates or Doctor's Notes MUST include the statement "This Student was unable to write the test on date(s) for medical reasons". Documentation MUST show that the physician was consulted within ONE day of the test date. A statement merely confirming a report of illness made by the student is NOT acceptable (such as, “This patient tells me that he was feeling ill on that day.”).

Please note that the written explanation and documentation that you submit represents an appeal from you, requesting the opportunity to account for that portion of your grade in some other manner. If an appeal is not received, or if the appeal is deemed unacceptable, you will receive a grade of zero for the item you missed. If the appeal is granted – that is, your reason for missing the item is considered acceptable by the committee – then a mechanism for accounting for the grade value of the missed item will be discussed.
A Departmental committee evaluates each request. Decisions will be communicated by email within two weeks of receipt of all completed documents. Note: It is your responsibility to ensure your email account is working and able to receive emails. Claims that a Departmental decision was not received will NOT be considered as a reason for further consideration. Contact Sabrina Ferrari (sabrina.ferrari@utoronto.ca) Academic Counselor, should you NOT receive notification of your decision within 2 weeks of submission.

Note that holidays and pre-purchased plane tickets, family plans (unless critical, such as death of an immediate family member), your friend’s wedding, lack of preparation, or too many other tests are not acceptable excuses for missing a quiz, a test, or an item of term work.

EXTENSION OF TIME
Students MUST submit a request for extension in ADVANCE of the deadline in order to receive a decision.

If you require more time to complete an assignment you will be required to make your request directly to the Department by completing an on-line Special Consideration Request @ https://utmapp.utm.utoronto.ca/SpecialRequest. You will be required to provide supporting documentation.

Original supporting documentation (e.g. a medical certificate, accident report, etc) MUST BE SUBMITTED to the DROP BOX (labeled “Environment and Geography Petition Documentation”) located outside Room 3282, Davis Building. Note: ROSI declarations are not accepted as supporting documentation. You are expected to submit your request to the Department before the due date of the assignment, unless demonstrably serious reasons prevent you from doing so. In the event of an illness, if you are seeking a one-day extension, medical certificates or doctor’s notes must confirm that you were ill on the due date of the assignment; if you are requesting a longer extension, your documentation must specify exactly the length of the period during which you were unable to carry out your academic work. For extensions of time beyond the examination period you must submit a petition through the Office of the Registrar. http://www.erin.utoronto.ca/index.php?id=6988

A Departmental committee evaluates each request for an extension of time. Decisions will be communicated by email within two weeks of receipt of all completed documents. Please note that students are required to submit their assignment/lab as soon as they are able and they should NOT wait for the decision of the committee. Note: It is your responsibility to ensure your email account is working and able to receive emails. Claims that a Departmental decision was not received will NOT be considered as a reason for further consideration. Contact Sabrina Ferrari (sabrina.ferrari@utoronto.ca) Academic Counsellor, should you NOT receive notification of your decision within 2 weeks of submission.

It is your responsibility to follow the appropriate procedures and submit requests for special consideration on time. Failure to do so may result in the committee denying your request.

Should you require further information regarding Special Considerations, please contact the Academic Counselor, Sabrina Ferrari, Room 3282, Davis Building, Telephone: 905-828-5465

email: sabrina.ferrari@utoronto.ca
POLICY ON RELIGIOUS OBSERVANCES

As noted in the the Policy on Scheduling of Classes and Examinations and Other Accommodations for Religious Observances, the following provisions are included:
“It is the policy of the University of Toronto to arrange reasonable accommodation of the needs of students who observe religious holy days other than those already accommodated by ordinary scheduling and statutory holidays.
Students have a responsibility to alert members of the teaching staff in a timely fashion to upcoming religious observances and anticipated absences. Instructors will make every reasonable effort to avoid scheduling tests, examinations or other compulsory activities at these times. If compulsory activities are unavoidable, every reasonable opportunity should be given to these students to make up work that they miss, particularly in courses involving laboratory work. When the scheduling of tests or examinations cannot be avoided, students should be informed of the procedure to be followed to arrange to write at an alternate time.
It is most important that no student be seriously disadvantaged because of her or his religious observances. However, in the scheduling of academic and other activities, it is also important to ensure that the accommodation of one group does not seriously disadvantage other groups within the University community.”
With respect to minimum advance notice, the Policy provides that "Students have a responsibility to alert members of the teaching staff in a timely fashion to upcoming religious observances and anticipated absences." Since students would normally be aware of upcoming religious observances as well as examination schedules in advance, a minimum of three weeks advance notice will be considered sufficient.
More information and some dates of potential relevance for the U of T community are available at www.viceprovoststudents.utoronto.ca/publicationsandpolicies/guidelines/religiousobservances.htm.
As with any academic accommodation request, students must submit an on-line Special Consideration Request @ https://utmapp.utm.utoronto.ca/SpecialRequest
GGR 349 LECTURE SCHEDULE
Week 1

INTRODUCTION TO THE COURSE
Primary Reading:
Filion, P, and Bunting, T. (2010) Chapter 3 in the textbook: Transition in the City
Secondary Reading:

Stelter, G. A. (1982). The city-building process in Canada, in G. A. Stelter and A. F. Artibise (Eds.) Shaping the Urban Landscape: Aspects of the Canadian City-Building Process. Ottawa: Carleton University Press. 1 – 29

Week 2

MODELS OF URBAN LAND USE AND INTERNAL CITY STRUCTURE
Primary Reading:

Skaburskis, A. and Moos, M. (2010) Chapter 13 in the textbook: The Economics of Urban Land
Secondary Reading:

Miron, J. (2000) Chapter 7: Cities as Real Estate. In T. E. Bunting and P. Filion (Eds.) Canadian Cities in Transition: The Twenty-First Century (NOTE: 2nd Edition). New York: Oxford University Press. 154 - 172

Murdie, R. and Teixiera, C. (2006) Urban Social Space, in T. E. Bunting and P. Filion (Eds.) Canadian Cities in Transition: Local through Global Perspectives (NOTE: 3rd Edition). N.Y.: Oxford University Press. 154 – 170

Pacione, M. (2009). Chapter 7. Urban Geography: A Global Perspective. London: Routledge
Seminal Texts re: Urban Ecological Models:

Harris, C.D. and Ullman, E.L. (1945) The Nature of Cities. Annals of the American Academy of Political Science 242: 7-17.

Hoyt, H. (1939) The Structure and Growth of Residential Communities in American Cities Washington: Federal Housing Administration
Park, R.E., Burgess, E.W. And McKenzie, R.D. (1925) The City. Chicago: University of Chicago Press.

Week 3

GLOBALIZATION, ECONOMIC RESTRUCTURING AND URBAN FORM

MANUFACTURING, OFFICES, EDGE CITIES, POWER CENTRES
Primary Readings:

Hutton, T. (2010) Chapter 7 in the textbook: Economic Change in Canadian Cities: Locational Dynamics of Employment

Donald, B. and Hall, H. (2010) Chapter 16 in the textbook: Slow Growth and Decline in Canadian Cities
Scott, A.J. (2011) Emerging cities of the third wave, City. 15 (3-4): 289-321 (w/photos: E. Wyly)
Secondary Reading:

Scott, A.J. (1982) Industrial Patterns and Dynamics of Industrial Activity in the Modern Metropolis. Urban Studies. 19 (2). 111-142
Filion, P., Hoernig, H., Bungting, T. and Sands, G. (2004) The successful few: Healthy downtowns of small Metropolitan regions. Journal of the American Planning Association. 70 (3): 328-343
Garreau, J. (1992) Chapter 1, Edge City: Life on the New Frontier. New York: Anchor Books.
Castells, M. (1989) The Informational City. London: Basil Blackwell

Jakobsen, S. and Onsager, K. (2005) Head office location: agglomeration, clusters or flow nodes? Urban Studies. 42 (9): 1517-1535

Gad, G. (1985) Office location dynamics in Toronto: Suburbanization and central district specialization. Urban Geography. 6 (4). 331-351
Graham, S. and Marvin, S. (2001) Splintering Urbanism. London: Routledge

Week 4
 POST-MODERN URBANISM? DISPERSION, SPRAWL, AUTOMOBILITY

Primary Reading:
Perl, A. and Kenworthy, J. (2010) Chapter 11 in the textbook: The Canadian City at a Crossroads between ‘Passage’ and ‘Place’
Gilliland, J. (2010) Chapter 23 in the textbook: The Built Environment and Obesity: Trimming Waistlines through Neighbourhood Design
Secondary Reading:

Dear, M., and Flusty, S. (1998) Postmodern Urbanism. Annals of the Association of American Geographers. 88 (1). 50 – 72

Urry, J. (2004) The ‘System’ of Automobility. Theory, Culture, and Society. 21 (4/5): 25 – 39

Bunting, T.E., and Filion, P. (1999). Dispersed City Form in Canada: A Kitchener CMA Case Example. Canadian Geographer. 43 (3). p. 268 – 287

Bruegmann, R. (2005) Chapters 1 and 6: Defining Sprawl, and the Causes of Sprawl, Sprawl: A Compact History. Chicago: University of Chicago Press.

Charney, I. (2005) Re-examining suburban dispersal: Evidence from suburban Toronto. Journal of Urban Affairs. 27 (5): 467-484

Filion P, McSpurren K, Bunting T. (2004) Canada-US metropolitan density patterns: Zonal convergence and divergence. Urban Geography. 25 (1): 42-65
Soja, E. (2000) Postmetropolis: Critical Studies of Cities and Regions. Oxford: Blackwell.
Week 5

THE COSTS OF SPRAWL?

SPATIAL MISMATCH, GENDER AND URBAN FORM
Primary Reading:

Ihlanfeldt, K. R. (1999) The geography of economic and social opportunity in Metropolitan Areas, in Altshuler, A (Ed.), Governance and Opportunity in Metropolitan America. Washington, D.C.: National Academic Press. 213 – 252

Fava, Sylvia F. (1980). Women’s place in the new suburbia, in Wekerle, G.R., Peterson, R., and Morley, D. (Eds.), New Space for Women. Boulder, C.O.: Westview Press. 129 -150

Secondary Reading:

Blumenberg, E. (2004) En-gendering effective planning - Spatial mismatch, low-income women, and transportation policy. Journal of the American Planning Association. 70 (3): 269-281

Dickerson, N.T. (2007) Black employment, segregation, and the social organization of metropolitan labor markets. Economic Geography. 83 (3): 283-307

England, K. (1991) Gender Relations and the Spatial Structure of the City. Geoforum 22: 135-147.

England, K. (1993) Suburban Pink Collar Ghettos: The Spatial Entrapment of Women? Annals of the Association of American Geographers. 83 (2) 225 – 242
Whitzman, C. (2006). At the Intersection of Invisibilities: Canadian women, homelessness and health outside the 'big city'. Gender, Place, and Culture. 13 (4): 383 – 399.
Wyly, E.K. (1998) Containment and mismatch: Gender differences in commuting in metropolitan labor markets. Urban Geography. 19 (5): 395-430
Week 6

MID-TERM TEST
Week 7

GENTRIFICATION

Primary Readings:

Walks, R. Alan and Maaranen, R. (2008) The Timing, Patterning and Forms of Gentrification and Neighbourhood Upgrading in Montreal, Toronto, and Vancouver 1961 to 2001. Toronto: University of Toronto Cities Centre Research Paper 211. NOTE: most important are pages 1-10, and 23-38
http://www.urbancentre.utoronto.ca/pdfs/publications/RP211Walk-Maaranen-Gentrification1960-2001.pdf
Bain, A. (2010) Chapter 15 in the textbook: Cultural Transformation of the Inner City in the 21st Century
Secondary Reading:

Lees, L., Slater, T. and Wyly, E. (2007) Gentrification. New York: Routledge

Ley, D. (1996) New Middle Class & the Re-making of the Central City Oxford: Oxford University Press
Smith, N. (1996) New Urban Frontier: Gentrification and the Revanchist City. New York: Routledge.
Skaburskis, A. (2010) Gentrification in the context of a ‘risk society’. Environment and Planning A. 42 (4): 895-912
Week 8

SPATIALLY CONCENTRATED DISADVANTAGE

HOMELESSNESS, NEIGHBOURHOOD EFFECTS
Primary Reading:

Walks, A. (2010) Chapter 10 in the textbook: New Divisions: Social Polarization and Neighbourhood Inequality in the Canadian City

Secondary Reading:

Walks, R.A. (2006). Homelessness, Housing Affordability and the New Poverty, in Bunting, T. and Filion, P. (Eds.) Canadian Cities in Transition: Local Through Global Perspectives (NOTE: 3rd Edition). New York: Oxford University Press. p. 419 – 437
Massey, D., and N. Denton (1993) American Apartheid: Segregation and the Making of the Underclass. Cambridge, Mass.: Harvard University Press.
Bolton, K. and Breau, S. (2012) Growing unequal? Changes in the distribution of earnings across Canadian cities. Urban Studies. 49 (6): 1377-1396
Dear, M., and Wolch, J. (1987) Landscapes of Despair: From Deinstitutionalization to Homelessness. Princeton, NJ: Princeton University Press
Sassen, S. (2001) Chapter 9: Economic Restructuring as Class and Spatial Polarization, Global City: New York, London, Tokyo (2nd Edition). Princeton, N.J.: Princeton University Press.

Wilson, W.J. (1987) The Truly Disadvantaged: The Inner City, The Underclass, and Public Policy. Chicago: University of Chicago Press
Week 9

IMMIGRATION AND RACIAL SEGREGATION

ENCLAVES, CITADELS, ETHNOBURBS, GHETTOS
Primary Reading:

Hoernig, H. and Zhuang, Z. (2010) Chapter 9 in the textbook: New Diversity: Social Change as Immigration
Peters, E.J. (2010) Chapter 22 in the textbook: Aboriginal Peoples in Canadian Cities
Secondary Reading:

Li, W. (2009) Ethnoburb: The New Ethnic Community in Urban America. Honolulu: Univ. of Hawaii Press
Marcuse, P. (1997) The enclave, the citadel, and the ghetto: What has changed in the post-fordist U.S. city? Urban Affairs Review. 33:2. 228 – 264

Hiebert D, and Ley D. (2003) Assimilation, cultural pluralism, and social exclusion among ethnocultural groups in Vancouver. Urban Geography. 24 (1): 16-44
Slater, T. (2011) The reputational ghetto: Territorial stigmatization in St Paul’s, Bristol. Transactions of the Institute of British Geographers. 37: 530-546

Week 10

THE GEOGRAPHY OF URBAN GOVERNANCE

FROM DISPERSION TO POLITICAL FRAGMENTATION?
Primary Reading:

Allahwala, A., Boudreau, J-A., and Keil, R. (2010) Chapter 12 in the textbook: Neo-Liberal Governance: Entreprenuerial Municipal Regimes in Canada
Walks, R.A. (2004). Suburbanization, the vote, and changes in federal and provincial political representation and influence between inner cities and suburbs in large Canadian urban regions, 1945 – 1999. Urban Affairs Review. 39 (4): 411 – 440.
Secondary Reading:

Frisken, F. (2001). The Toronto story: Sober reflections on fifty years of experiments with regional governance. Journal of Urban Affairs. 23 (5). p. 513 – 542

Keating, M. (1995) Size, efficiency and democracy: Consolidation, fragmentation and public choice. In D. Judge, G. Stoker and H. Wolman (Eds.) Theories of Urban Politics. London: Sage. 117 - 134

Collin, JP, and Robertson, M. (2005) The borough system of consolidated Montreal: Revisiting urban governance in a composite metropolis. Journal of Urban Affairs. 27 (3): 307-330

Boudreau, J. A. (2000) The MegaCity Saga. Montreal: Black Rose Books
Keil, R. (2000) Governance restructuring in Los Angeles and Toronto: Amalgamation or secession? International Journal of Urban and Regional Research. 24 (4). 758-781.

Orfield, M. (2002) Politics and regionalism. In Squires, G.D. (Ed.) Urban sprawl: causes, consequences, & policy responses. Washington, D.C.: Urban Institute Press. 237-254

Sancton, A. (2005) The governance of metropolitan areas in Canada. Public Administration and Development. 25 (4): 317-327

Teaford, J.C. (2008) Chapter 4: Governing suburbia. The American Suburb: The Basics. New York: Routledge.
Week 11

SECURING THE CITY

THE GATING, PRIVATIZATION AND ENCLOSURE OF URBAN SPACE
Primary Reading:

Cowen, D., Siciliano, A. and Smith, N. (2010) Chapter 17 in the textbook: Fear, Insecurity, and the Canadian City
Davis, M. (1998) Chapter 7: Beyond Blade Runner, Ecology of Fear. New York: Vintage. 357 – 422

Secondary Reading:

Rosen, G. and Grant, J. (2011) Reproducing difference: Gated communities in Canada and Israel. International Journal of Urban and Regional Research. 35 (4): 778-793
Le Goix R. (2005) Gated communities: Sprawl and social segregation in southern California. Housing Studies. 20 (2): 323-343

Atkinson R, and Flint J. (2004) Fortress UK? Gated communities, the spatial revolt of the elites and time-space trajectories of segregation. Housing Studies. 19 (6): 875-892

Blakely, E.J. and Snyder, M.G. (1999) Fortress America: Gated Communities in the United States. Washington, D.C.: Brookings Institute
Low, S. (2004) Behind the Gates: Life, Security and the Pursuit of Happiness in Fortress America. New York: Routledge
Nelson, R. (2005). Private Neighbourhoods. Washington, D.C.: The Urban Institute Press
Vesselinov, E., Cazessus, M., and Falk, W. (2007) Gated communities and spatial inequality. Journal of Urban Affairs. 29 (2): 109-127

Week 12

THE NEW URBAN RESTRUCTURING?

FINANCE, DEBT, AND FORECLOSURE
Primary Reading:

Immergluck, D. (2010). Neighborhoods in the Wake of the Debacle: Intra-metropolitan Patterns of Foreclosed Properties. Urban Affairs Review. 46 (1): 3-36

Li, Y.M., and Morrow-Jones, H.A. (2010) The Impact of Residential Mortgage Foreclosure on Neighborhood Change and Succession. Journal of Planning Education and Research. 30 (1): 22-39

Secondary Reading:

Crump, J., Newman, K., Belsky, E.S., Ashton, P., Kaplan, D.H., Hammel, D.J. & Wyly, E. (2008) Cities Destroyed (Again) For Cash: Forum on the U.S. Foreclosure Crisis. Urban Geography. 29 (8): 745-784

Immergluck, D. (2009) Foreclosed: High-Risk Lending, Deregulation, and the Undermining of America’s Mortgage Market. Ithaca: Cornell University Press.

Martin, R., 2011. The local geographies of the financial crisis: From the housing bubble to economic recession and beyond. Journal of Economic Geography. 11 (4): 587-618

Wyly, E., Moos, M., Kabahizi, E., & Hammel, D. (2009) Cartographies of race and class: Mapping the class-monopoly rents of American subprime mortgage capital. International Journal of Urban and Regional Research. 33 (2): 343-364

Hernandez, J. (2009) Redlining Revisited: Mortgage Lending Patterns in Sacramento 1930–2004. International Journal of Urban and Regional Research. 33 (2): 291-313
PAGE
1

