Attachment “I”

Sustainable Public Health: Walkability & Obesity in the Bioregion

Curriculum created by Jean McFarland, Edmonds Community College
HOMEWORK
How “Walkable” is Your Neighborhood?

http://www.walkableamerica.org/checklist-walkability.pdf
Homework Part A:

In the next week take a walk in your neighborhood, leaving from a half mile or less from your front door and walking at least one-mile round-trip. Use the attached checklist to rate walkability. You do not have to take a walk with a child – but you can walk with someone else!

Before you walk:

Read the checklist.

During your walk:

Take some notes as you walk.

Remember the locations of problem areas – where changes are needed.

After your walk:

Complete the checklist.

Add up the score.

Identify problem areas or ways to improve the score.

Homework Part B:

After your walk – use Walkscore.com:

After your walk go to walkscore.com and enter your home address (or an address within a half mile of your residence).

Homework Write-up:

1. Trace your walk on a map.

2. You will need to hand in your checklist (with the location, mileage and date of your walk and the total score).

3. You will need to identify 4-6 problem areas and discuss 4-6 actions that individuals or the community could take to improve the score (i.e. improve the walk). Include at least three community-level actions.

4. Identify the locations of these problem areas on your map.

5. Use your walkscore.com results for the following.

a. What is your “walk score”?

b. Write a one-paragraph summary of your “walkscore.com” that includes a discussion of at least six different types of destinations that walkscore considers to be important and why they affect the walk score.

c. Compare (and contrast) your walk score from walkscore.com to the checklist score (from walkableamerica) of your actual walk. Discuss these two different approaches. How are they similar? How are they different? Were the scores proportionally similar? Why or why not?

