

Suburban Nation?

Faculty: Nancy Parkes (parkesn@evergreen.edu) Sem II B 3106, 867-6737
and Sarah Ryan (ryans@evergreen.edu) Sem II B 3112, 867-6720

Fall and Winter Quarters, 2011-2012

Eight/16 credit meetings: Wednesdays 6-9:30 p.m. and every other Saturday, 9:30 a.m.-5 p.m.; **Twelve-credit** students meet above days and times AND Mondays, 6-8 p.m.*

Seminar II D 1105

Do suburbs simply reflect our cultures and attitudes or do they create them? What kinds of ideas about environment, class, race and gender do suburbs embody, and how do they in turn structure our culture, consumption, environment and attitudes? Why does the United States have a unique pattern of urban/suburban development that contrasts with other nations? Is an American suburb a built environment that encourages sprawl and consumption, or is it an attempt to contact nature and create community? Do suburbs establish islands of privilege, rejecting urban complexity and diversity, or is their creation a democratic strategy to enable home ownership? This program will look critically at historical, sociological and environmental aspects of suburbs, including the role of the federal government and financial institutions in structuring our landscape and living environments. We'll consider alternative forms of housing and community development put forward by urban planners and environmentalists and examine various models of development in the local community.

Credit will be awarded in environmental studies and U.S. history.

Fall Books:

- Suburban Nation The Rise of Sprawl and the Decline of the American Dream, by Duany, Plater-Zyberk, Speck, North Point Press; 2010 (10th Anniversary Edition)
- Crabgrass Frontier: The Suburbanization of the United States, by Kenneth Jackson, Oxford University Press, 1985
- Black Wealth, White Wealth: A New Perspective on Racial Inequality, by Melvin L. Oliver, Thomas M. Shapiro, Routledge, 10th Anniversary edition, 2006
- Modern Housing for America: Policy Struggles in the New Deal Era, by Gayle Radford, University of Chicago Press, 1997

Schedule on the reverse side. *Note: some changes and corrections will be necessary!*

Date	Activities	Reading completed	What's due?
Week One, Wednesday September 28	Introductions, program overview, covenants. Workshop: What we know and need to learn about suburbs. Film, James Howard Kunstler's TED Talk: <i>The Tragedy of Suburbia</i>		A current Evergreen library card and activated campus email account
Week Two: Wednesday, October 5	Form project groups; seminar on <u>Suburban Nation</u> . Sarah: Historians and their lenses. How to read a book for seminar.	<u>Suburban Nation</u>	Seminar 1-pager, class questionnaire on moodle
Saturday, October 8	Guest lecture, Jennifer Gerend, Evergreen faculty and former planning professional. Evaluating our community: Field work at Cedrona and West Olympia.		
Week Three: Wednesday, October 12	Guest on historic preservation; seminar on first half of Crabgrass Frontier. Films: historic suburban sprawl	<u>Crabgrass Frontier Through Chapter 8</u>	Seminar 1-pager
Week Four: Wednesday, October 19	Guest: John Baldridge on the geography of suburbanization Seminar on second half of Crabgrass Frontier, film. Nancy: environmental effects of suburbanization.	<u>Crabgrass Frontier</u> to end	Essay #1
Saturday, October 22	Guest: Sandy Desner, historic preservationist and developer; The Land Use Game: Olympia's future		
Week Five: Wednesday, October 26	Black Wealth/White Wealth seminar, through Chapter 5. Film: Race: The Power of an Illusion	<u>Black Wealth/White Wealth</u> through Chapter 5	Seminar 1-pager
Week Six: Wednesday, November 2	Workshop on poverty, wealth, welfare, and housing with Monica Peabody.	<u>Black Wealth/White Wealth</u> to end	
Saturday, November 5	Guest: Trevor Griffey on segregation in Puget Sound. Black Wealth/White Wealth seminar, chapter 6- end. Mid-quarter reflection/academic planning		Essay #2
Week Seven: Wednesday, November 9	Sarah: Social class and suburbanization. Group work on projects, Films.	Pew Report on race, wealth, and housing	
Week Eight: Wednesday, November 16	Seminar, Modern Housing for America, Prepare for field trip to Portland	<u>Modern Housing for America</u> , part 1	Seminar 1-pager
Saturday, November 19	Field Trip to Portland on AMTRAK Leave Olympia/Lacey station at 8:50 a.m.	Note: return may be as late as 8 p.m.	
November 21-27	No school! Thanksgiving break week		
Week Nine: Wednesday, November 30	Seminar, <u>Modern Housing for America</u> and reflection on field work.	<u>Modern Housing for America</u> , to end	Essay #3
Saturday, December 3	Project symposium and synthesis workshop		Project poster and bibliography
Week Ten: Wednesday, December 7	Project symposium continued and program potluck		
Evaluation Week	Student/faculty evaluations by appointment		Faculty evaluation, Final draft of self evaluation, on disc, for conference