City Life Final Review

Chpts 1-4
1. Explain the difference enacted and crescive.
2. Explain the difference between the built form of city versus the political moral nature of the city
3. What is the United Nations definition of a "mega-city"?
4. Explain William H. Whyte's social life of small urban spaces. What are some things that contribute to improved urban spaces?
5. Explain the difference between a landmark and a district?
6. Using Lynn Lofland's typology, distinguish between customers, patrons, and residents.
7. Why do urban areas build large centers auditoriums, megamalls, and sports stadiums?
8. Explain the difference between a gesellschaft and a gemeinschaft?
9. What does the acronym POET stand for?
10. What was citizenship in Greek states based upon?
11. Why is Frederick Engels important in terms of urban environments?
 12. Explain how Georg Simmel’s helps to explain the difficulty of adapt into new environment?
13. What are Lewis Wirth’s three central characteristics of urbanism?
14. With rise of the World Wide Web and advances in tele-communications, does Richard Florida believe that distance doesn't matter?
15. According to Claude Fischer what effects do urban environments have on subcultures?
Chpts 5-8
Ch. 5 Ethnic and Minority Groups
16. What effects did the 1924 immigration act have on European immigration?
17. Why did immigrants need political bosses?
18. When is America likely to think they have an "immigration problem"?

 Chapter 6 Urbanization in Poor Countries
19. Explain the difference between modernization and dependency theory?
20. What do you sociologists mean when they describe the "informal /underground economy"?
Ch. 7 Urban Growth and Transition in the United States
21. In terms of POET, which factor was most important for early American cities?
22. Explain the difference between a Micropolitan statistical area(ie. MicroSA) and a Metropolitan statistical area (MetroSA)?
23. What is characteristic of edge cities?
24. What factors increased suburban growth after World War II?
25. What is "spatial mismatch"?
Ch. 8 Ecology, capitalism, and Expanding Scope of Urban Analysis
26. Explain the urban ecology perspective.
27. Connect the taxi dance hall article with the urban ecology perspective
28. Explain the political economy perspective.
29. Connect "Houston: free enterprise city" with political economic perspective.
30. Explain the concentric zone hypothesis and the five associated zones.
31 Explain how the multiple nuclei model differs from the traditional concentric zone hypothesis.

