METROPOLOGY: A WORKING BIBLIOGRAPHY

Contemporary

Abbott, Carl. Urban America in the Modern Age: 1920 to the

Present. 2nd ed. Wheeling, IL: Harlan Davidson, 2007.

Abrams, Charles. Forbidden Neighbors: A Study of Prejudice

in Housing.
Altshuler, Alan et al., eds. Governance and Opportunity in

Metropolitan America. National Academy Press, 1999.
Archer, John. Architecture and Suburbia: From English Villa to

American Dream House, 1690-2000. U of Minnesota P, 2005.

Ascher, Kate. The Works: Anatomy of a City. NY: Penguin,

2005.
Bailly, Antoine et al. (eds.). Socially Sustainable Cities:

Principles and Practices. Washington, DC: Brookings,

2001.
Bairoch, Paul. Cities and Economic Development: From the

Dawn of History to the Present. U of Chicago P, 1988.

Baker, John Milnes. American House Styles: A Concise Guide.

NY: Norton, 1994.

Ted Balaker & Sam Staley. The Road More Traveled: Why the

Congestion Crisis Matters More Than You Think, and What
We

Can Do About It. Lanham, MD: Rowman & Littlefield, 2006.

Baldassare, Mark. Trouble in Paradise: The Suburban Trans-

formation in America. NY: Columbia UP, 1986.
Barnett, Jonathan (ed.). Planning for a New Century: The

Regional Agenda. Washington, DC: Island Press, 2000.

Baxandall, Rosalyn & Elizabeth Ewen. Picture Windows: How

the Suburbs Happened. NY: Basic Books, 2000.

Beatley, Timothy. Green Urbanism: Learning from European

Cities. Washington, DC: Island Press, 2000.
Beauregard, Robert A. When America Became Suburban. U of

Minnesota P, 2006.

Beito, David T., Peter Gordon, & Alexander Tabarrok, eds. The

Voluntary City: Choice, Community, and Civil Society.

U of Michigan P/Independent Institute, 2002.
Bell, Jonathan. Carchictecture: When the Car and the City

Collide. Basel: Birkhaeuser, 2001.
Benfield, F. Kaid; Matthew D. Raimi; & Donald D. T. Chen. Once

There Were Greenfields: How Urban Sprawl Is Undermining

America’s Environment, Economy, and Social Fabric. NY:

Natural Resources Defense Council, 1999.

Benfield, F. Kaid et al. Solving Sprawl: Models of Smart Growth

in Communities Across America. Washington, DC: Island

Press, 2002.

Ben-Joseph, Eran. The Code of the City: Standards and the

Hidden Language of Place Making. MIT P, 2005.

Bogart, William T. Don’t Call It Sprawl: Metropolitan

Structure in the Twenty-First Century. Cambridge UP,

2006.
Boone, Christopher & Ali Mondarres. City and Environment.

Temple UP, 2006.

Calthorpe, Peter & William Fulton. The Regional City: Planning

for the End of Sprawl. Washington, DC: Island Press, 2001.

Cammarota, Ann Marie. Pavements in the Garden. Fairleigh

Dickinson UP, 2001.

Carley, Rachel. The Visual Dictionary of American Domestic

Architecture. NY: Henry Holt, 1994.

Clark, Clifford E. Jr. The American Family Home, 1800-1960.

Chapel Hill: U of North Carolina P, 1986.

Cook, Philip & Luciana Lazzeretti, eds. Creative Cities,

Cultural Clusters and Local Economic Development.

Cheltenham, UK: Edward Elgar, 2008.

Cullen, Jim. “Detached Houses: The Dream of Home Ownership,”

in (same) The American Dream: A Short History of an idea

that Shaped a Nation. NY: Oxford UP, 2003: 133-157.

[Excellent synopsis of sub/urban development.]

Daniels, Tom. When City and County Collide: Managing Growth

in the Metropolitan Fringe. Washington, DC: Island Press,

1999.
Davis, Mike. City of Quartz: Excavating the Future in Los

Angeles. London: Verso, 1990.
Dear, Michael J. From Chicago to L.A.: Making Sense of Urban

Theory. Thousand Oaks, CA: Sage 2002.
DiGaetano, Alan & John S. Klemanski. Power and City Governance:

Comparative Perspectives on Urban Development. U of

Minnesota P, 1999.

Dilworth, Richardson. Social Capital in the City: Community and

Civic Life in Philadelphia. Temple UP, 2006.
Downs, Anthony. New Visions for Metropolitan America.

Washington, DC & Cambridge, MA: Brookings Institution &

Lincoln Institute of Land Policy, 1994.

Dreier, Peter; John Mollenkopf; & Todd Swanstrom. Place Matters:

Metropolitics in the Twenty-first Century. Lawrence: U of

Kansas P, 2001.

Duany, Andres; Elizabeth Plater-Zyberk; & Jeff Speck. Suburban

Nation: The Rise of Sprawl and the Decline of the American

Dream. NY: North Point Press, 2000.
Edwards, Mary E. Regional and Urban Economics and Economic

Development. NY: Taylor & Francis (Auerbach), 2007.

Erickson, Donna. Metro Green: Connecting Open Space in North

American Cities. Island P, 2006.
Evans, Graeme. Cultural Planning: An Urban Renaissance? NY:

Routledge, 2001.
Farrell, James J. One Nation Under Goods: Malls and the

Seduction of American Shopping. Washington, DC:

Smithsonian Books, 2003.
Feiock, Richard C., ed. Metropolitan Governance: Conflict,

Competition, and Cooperation. Georgetown UP, 2004.

Fishman, Robert. Bourgeois Utopias: The Rise and Fall of

Suburbia. NY: Basic, 1987.

Flint, Anthony. This Land: The Battle Over Sprawl and the

Future of America. Johns Hopkins UP, 2006.
Florida, Richard. Cities and the Creative Class. NY:

Routledge, 2005.

----------------. The Rise of the Creative Class, And How It’s

Transforming Work, Leisure, Community, and Everyday Life.

NY: Basic Books, 2002.
Fogelson, Robert M. Downtown: Its Rise and Fall, 1880-1950.

New Haven, CT: Yale UP, 2001.

Foster, Kathryn A. The Political Economy of Special-Purpose

Government. Georgetown UP, 1997.

Frederickson, H. George & John Nalbandian, eds. The Future of

Local Government Administration. ICMA, 2002.
Frumkin, Howard; Lawrence Frank; & Richard Jackson. Urban

Sprawl and Public Health: Designing, Planning, and

Building for Healthy Communities. Washington, DC: Island

Press, 2004.
Gainsborough, Juliet F. Fenced Off: The Suburbanization of

American Politics. Washington, DC: Georgetown UP, 2001.

Gallagher, Winifred. House Thinking: A Room-by-Room Look at

How we Live. NY: HarperCollins, 2006.

Garreau, Joel. Edge City: Life on the New Frontier. NY:

Bantam Doubleday Anchor, 1991.
Gillham, Oliver. The Limitless City: A Primer on the Urban

Sprawl Debate. Washington, DC: Island Press, 2002.
Girouard, Mark. Cities and People. London: Pothecary, 1985.

Glaab, Charles N. & A. Theodore Brown. A History of Urban

America. 2nd ed. NY: Macmillan, 1976.
Goetz, David. Death by Suburb: How to Keep the Suburbs from

Killing Your Soul. NY: HarperCollins, 2006.
Gottdiener, Mark. The Social Production of Urban Space. Austin:

U of Texas P, 1985.

Gottlieb, Robert. Reinventing Los Angeles: Nature and Community

in the Global City. Cambridge, MA: MIT P, 2007.

Griffin, Kenton G. Managing Your City or Town: A Reference

Guide for the New Public Official. UP of America, 1994.
Gutfreund, Owen D. 20th-Century Sprawl: Highways and the

Reshaping of the American Landscape. NY: Oxford, 2004.
Hall, Peter. Cities in Civilization. NY: Pantheon, 1998.

Handlin, David P. The American Home: Architecture and

Society, 1915-1915. Boston: Little, Brown, 1979.
Hayden, Dolores. Building Suburbia: Green Fields and Urban

Growth, 1820-2000. NY: Pantheon, 2003.

---------------. A Field Guide to Sprawl. NY: Norton, 2004.
Heinelt, Hubert & Daniel Kübler, eds. Metropolitan Governance:

Capacity, Democracy, and the Dynamics of Place. Routledge,

2005. [“Franco, anglo, and North & Middle European” types

of regional efforts]

Hinshaw, Mark L. True Urbanism: Living In and Near the Center.

American Planning Association, 2007.
Hopkins, Lewis. Urban Development: The Logic of Making Plans.

Washington, DC: Island Press, 2001.
Hornstein, Jeffrey M. A Nation of Realtors: A Cultural History

of the Twentieth-Century American Middle Class. Durham,

NC: Duke UP, 2005.
Jackson, Kenneth T. Crabgrass Frontier: The Suburbanization of

the United States. NY: Oxford UP, 1985.
Katz, Bruce. Redefining Urban and Suburban America: Evidence

from Census 2000. Washington, DC: Brookings, 2002.

-----------, ed. Reflections on Regionalism. Washington, DC:

Brookings Institution, 2000.

Kay, Jane Holtz. Asphalt Nation: How the Automobile Took Over

America and How We Can Take it Back. NY: Crown, 1997.
Keane, John, ed. Civil Society: Berlin Perspectives. NY:

Berghahn, 2006.
Kettl, Donald F. The Transformation of Governance: Public

Administration for Twenty-First Century America. Johns

Hopkins UP, 2002.
Kohn, Margaret. Brave New Neighborhoods: The Privatization of

Public Space. NY: Routledge, 2004.

Kolb, David. Sprawling Places. UGA P, 2008.

Kotkin, Joel. The City: A Global History. NY: Knopf, 2005.
Kruse, Kevin M. White Flight: Atlanta and the Making of

Modern Conservatism. Princeton UP, 2006.

--------------. & Thomas J. Sugrue, eds. The New Suburban

History. Chicago UP, 2006.
Kunstler, James Howard. The Geography of Nowhere: The Rise and

Decline of America’s Man-Made Landscape. NY: Simon &

Schuster, 1993.

Landry, Charles. The Art of City-Making. London: Earthscan,

2006. [How-to]
Lang, Robert E. Edgeless Cities: Exploring the Elusive

Metropolis. Washington, DC: Brookings, 2002.

Lang, Robert E. & Jennifer LeFurgy. Boomburbs: The Rise of

America’s Accidental Cities. Washington, DC: Brookings,

2006.
Leinberger, Christopher B. The Option of Urbanism: Investing in

a New American Dream. Island P, 2008.

Lerup, Lars. After the City. MIT P, 2000.
Levine, Jonathan. Zoned Out: Regulation, Markets, and

Metropolitan Land-Use. Washington, DC: RFF Press,

2006.

Lewis, Paul G. Shaping Suburbia: How Political Institutions

Organize Urban Development. U of Pittsburgh P, 1996.

Lindstrom, Matthew J. & Hugh Bartling, eds. Suburban Sprawl:

Culture, Theory, and Politics. Lanham, MD: Rowman &

Littlefield, 2003.
Linklater, Andro. Measuring America: How an Untamed Wilderness

Shaped the United States and Fulfilled the Promise of

Democracy. NY: Walker, 2002.
Low, Setha. Behind the Gates: Life, Security,and the Pursuit of

Happiness in Fortress America. NY: Routledge, 2003.
Martinson, Tom. American Dreamscape: The Pursuit of Happiness

in Postwar Suburbia. NY: Carroll & Graf, 2000.
Magnet, Myron, ed. The Millennial City: A New Urban Paradigm

for 21st Century America. Lanham, MD: Rowman & Littlefield, 2001.

Marcuse, Peter & Ronald van Kempen, eds. Globalizing Cities:

A New Spatial Order? Cambridge, UK: Blackwell, 2000.

Marshall, Alex. How Cities Work: Suburbs, Sprawl, and the

Roads Not Taken. Austin: U of Texas P, 2000.
McGinn, Daniel. House Lust: America’s Obsession with Our Homes.

Random House, 2008.

McGinnis, Michael D., ed. Polycentricity and Local Public

Economies: Readings from the Workshop in Political Theory

and Policy Analysis. U of Michigan P, 1999.
McShane, Clay. Down the Asphalt Path: The Automobile and the

American City. NY: Columbia UP, 1994.

Melosi, Martin. The Sanitary City: Urban Infrastructure in

America from Colonial Times to the Present. Baltimore:

Johns Hopkins UP, 2000.

--------------. The Sanitary City: Environmental Services in

Urban America from Colonial Times to the Present. Abridged

Edition. U of Pittsburgh P, 2008.
Miller, David Y. The Regional Governing of Metropolitan America.

Boulder, CO: Westview, 2002.
Miller, Zane L. & Patricia M. Melvin. The Urbanization of Modern

America: A Brief History. 2nd ed. NY: Harcourt, Brace,

Jovanovich, 1987.
Miranne, Kristine & Alma Young, eds. Gendering the City:

Women, Boundaries, and Visions of Urban Life. Lanham, MD:

Rowman & fxttlefield, 2000.
Moe, Richard & Carter Wilkie. Changing Places: Rebuilding

Community in the Age of Sprawl. NY: Henry Holt, 1997.

Monkkonen, Eric H. America Becomes Urban: The Development of

U.S. Cities and Towns, 1780-1980. Berkeley: U of Cal P,

1988.

Monti, Daniel J. Jr. The American City: A Social and Cultural

History. Malden, MA: Blackwell, 1999.

Newman, Harvey K. Southern Hospitality: Tourism and the Growth

of Atlanta. Tuscaloosa: U of Alabama P, 1999.
Newman, Peter & Jeffrey Kenworthy. Sustainability and Cities:

Overcoming Automobile Dependency. Washington, DC: Island

Press, 1999.

Nivola, Pietro S. Laws of the Landscape: How Policies Shape

Cities in Europe and America. Washington, DC: Brookings,

1999.

O’Flaherty, Brendan. City Economics. Cambridge, MA: Harvard

UP, 2005.

Orfield, Myron. Metropolitics: A Regional Agenda for

Community and Stability. Washington, DC: Brookings, 1997.

--------------. American Metropolitics: Social Separation and

Sprawl. Washington, DC: Brookings, 2002.

Pack, Janet Rothenberg. Growth and Convergence in Metropolitan

America. Washington, DC: Brookings, 2002.

Peirce, Neal R. Citistates: How Urban America Can Prosper in a

Competitive World. Washington, DC: Seven Locks Press,

1993.
Platt, Rutherford H., ed. The Humane Metropolis: People and

Nature in the 21st-Century City. Amherst: U of Mass P,

2006.
Rabinowitz, Alan. Urban Economics and Land Use in America: The

Transformation of Cities in the Twentieth Century. Armonk,

NY: M.E. Sharpe, 2004.
Rae, Douglas W. City: Urbanism and Its End. New Haven, CT:

Yale UP, 2003.

Reader, John. Cities. NY: Random House, 2004.
Rose, Mark H. Interstate: Express Highway Politics, 1939-1989.

Rev. Ed. Knoxville: U of Tennessee P, 1990.
Royte, Elizabeth. Garbage Land: On the Secret Trail of Trash.

NY: Little, Brown, 2005.
Saltzstein, Alan L. Governing America’s Urban Areas. Thomson/

Wadsworth, 2003.
Sassen, Saskia. The Global City: New York, London, Tokyo.

 Princeton UP, 1992.

Schivelbusch, Wolfgang. Railway Journey: The Industrialization

of Time and Space in the 19th Century. U of California P,

1986.

Sennett, Richard. The Uses of Disorder: Personal Identity and

City Life. NY: Knopf, 1970.

----------------. The Conscience of the Eye: The Design and

Social Life of Cities. NY: Knopf, 1991.

----------------, ed. Classic Essays on the Culture of Cities.

NY: Appleton-Century-Crofts, 1969.

Sieverts, Thomas. Cities Without Cities: An Interpretation of

the Zwischenstadt. Tr. Daniel de Lough. London: Spon P,

2003.

Souza Briggs, Xavier de, ed. The Geography of Opportunity: Race

and Housing Choice in Metropolitan America. Washington,

DC: Brookings, 2006.

Squires, Gregory D., ed. Urban Sprawl: Causes, Consequences,

and Policy Responses. Washington, DC: Urban Institute

Press, 2002.
Steinberg, Ted. American Green: The Obsessive Quest for the

Perfect Lawn. NY: Norton, 2006.

Stilgoe, John R. Borderland: Origins of the American Suburb,

1820-1939. New Haven, CT: Yale UP, 1988.

Summers, Anita A. et al., eds. Urban Change in the United States

and Western Europe: Comparative Analysis and Policy. 2nd

Ed. Washington, DC: Urban Institute, 1999.a
Vance, James E. Jr. The Continuing City: Urban Morphology in

Western Civilization. Baltimore: Johns Hopkins UP, 1990.

Wachs, Martin & Margaret Crawford, eds. The Car and the City:

The Automobile, the Built Environment, and Daily Urban

Life. Ann Arbor: U of Michigan P, 1992.

Walljasper, Jay. The Great Neighborhood Book: A Do-it-Yourself

Guide to Placemaking. Gabriola Island, BC (Canada): New

Society Publishers, 2007.

Warner, Sam Bass Jr. The Private City: Philadelphia in Three

Periods of Its Growth. Rev. ed. Philadelphia: U of

Pennsylvania Press, 1987.
Weitz, Jerry. Sprawl Busting: State Programs to Guide Growth.

American Planning Association, 1999.

Wiewel, Wim & Joseph Persky (eds.). Suburban Sprawl: Private

Decisions and Public Policy. Armonk, NY: M.E. Sharpe,

2002.

Williams, Donald C. Urban Sprawl: A Reference Handbook.

Santa Barbara, CA: ABC-CLIO, 2000.
Zukin, Sharon. Landscapes of Power: From Detroit to Disney

World. Berkeley: U of California P, 1991.

“Classics”
Banfield, Edward C. The Unheavenly City Revisited. Boston:

Little, Brown, 1974.
Caro, Robert A. The Power Broker: Robert Moses and the Fall of

New York. NY: Knopf, 1974.
Friedan, Betty. The Feminine Mystique. NY: Norton, 1963.
Jacobs, Jane. The Death and Life of Great American Cities.

NY: Vintage, 1961.
Mumford, Lewis. The City in History: Its Origins, Its Trans-

formations, and Its Prospects. NY: Harcourt, Brace,

1961.

--------------. The Culture of Cities. NY: Harcourt, Brace,

1938.

Riesman, David. The Lonely Crowd: A Study of the Changing

American Character. New Haven, CT: Yale UP, 1950.
Sennett, Richard, ed. Classic Essays on the Culture of Cities.

NY: Appleton-Century-Crofts, 1969.

----------------. The Uses of Disorder: Personal Identity and

City Life. NY: Knopf, 1970.

Whyte, William H. The Organization Man. NY: Simon & Schuster,

1956.

Atlanta

Allen, Frederick. Atlanta Rising: The Invention of an

International City, 1946-1996. Atlanta: Longstreet P,

1996.

Bayor, Ronald H. Race and the Shaping of Twentieth-Century

Atlanta. Chapel Hill: U of North Carolina P, 1996.

Bullard, Robert D.; Glenn S. Johnson; & Angel O. Torres.

Sprawl City: Race, Politics, and Planning in Atlanta.

Washington, DC: Island Press, 2000.
Jenkins, Herbert T. Atlanta and the Automobile. Emory U.

Center for Research in Social Change, March 1977.
Keating, Larry. Atlanta: Race, Class, and Urban Expansion.

Philadelphia: Temple UP, 2001.
Kruse, Kevin M. White Flight: Atlanta and the Making of Modern

Conservatism. Princeton UP, 2006.

Martin, Harold H. Atlanta and Environs: A Chronicle of Its

People and Events. 3 vols. Athens: UGA Press, 1987.

Negri, Ed (with Michael J. Cain). Herren’s: An Atlanta

Landmark: Past, Present and Future. Roswell, GA:

Roswell Publishing Co., 2005. (Negri, the owner, took

the lead on integrating Atlanta restaurants in 1963,

consulting not only with other likeminded restaurateurs

but also with Mike Mescon; he made the media statement

[AJC etc. 6/23/1963] that made it public

Pomerantz, Gary M. Where Peachtree Meets Sweet Auburn: A Saga

of Race and Family. NY: Penguin, 1996.

Preston, Howard L. Automobile Age Atlanta: The Making of a

Southern Metropolis. Athens: UGA Press, 1979.
Rose, Michael. Atlanta Then and Now. San Diego: Thunder Bay

Press, 2001. [great pictures]
Rutheiser, Charles. Imagineering Atlanta: The Politics of

Place in the City of Dreams. London: Verso, 1996.

Sjoquist, David L., ed. The Atlanta Paradox. NY: Russell

Sage, 2000.

Stone, Clarence. Regime Politics: Governing Atlanta, 1946-

1988. Lawrence: UP of Kansas, 1989.

Urban/Suburban Novels

Barthelme, Frederick. Natural Selection. NY: Perseus, 1990.

Beattie, Ann. Falling in Place. NY: Random House, 1980.
Crane, Stephen. Maggie, A Girl of the Streets. NY: Appleton,

1896.

Dos Passos, John. Manhattan Transfer. NY: Harper, 1925.
Dreiser, Theodore. Sister Carrie. NY: Doubleday, 1900.
Ellison, Ralph. Invisible Man. NY: Vintage, 1952 [1995].

Fitzgerald, F. Scott. The Great Gatsby. Scribner, 1925.
--------------------. The Last Tycoon. NY: Scribner, 1941.

Ford, Richard. The Sportswriter. NY: Vintage, 1986.
French, Marilyn. The Women’s Room. NY: Jove, 1977.
Gates, David. Jernigan. NY: Knopf, 1991.
Howells, William Dean. A Hazard of New Fortunes. NY:

Harper, 1889.

Keats, John. The Crack in the Picture Window. Boston:

Houghton Mifflin, 1956.

Katz, Jon. The Last Housewife. NY: Doubleday, 1995.
Larson, Erik. The Devil in the White City: Murder, Magic, and

Madness at the Fair That Changed America. NY: Crown,

2003.
Levin, Ira. The Stepford Wives. NY: Random House, 1972.
Lewis, Sinclair. Babbitt. NY: Harcourt, Brace, 1922.
Naylor, Gloria. Linden Hills. NY: Penguin, 1985.
Norris, Frank. McTeague. NY: Doubleday, 1899.

-------------. The Pit. NY: Doubleday, 1903.

O’Hara, John. Butterfield 8. NY: Harcourt, Brace, 1935.

Pynchon, Thomas. V. Philadelphia: Lippincott, 1963.

---------------. The Crying of Lot 49. Philadelphia:

Lippincott, 1965.

---------------. Vineland. Boston: Little, Brown, 1990.
Roth, Henry. Call It Sleep. NY: Cooper Square, 1965 [1934].
Roth, Philip. Goodbye Columbus. NY: Random House, 1959.

Salinger, J. D. The Catcher in the Rye. Boston: Little,

Brown, 1951.

Sinclair, Upton. The Metropolis. NY: Moffat, Yard, 1908.
Tarkington, Booth. The Magnificent Ambersons. 1918.
Updike, John. Rabbit Redux. NY: Knopf, 1971.
West, Nathanael. Miss Lonelyhearts. 1933.

Wharton, Edith. The Age of Innocence. NY: Appleton, 1920.

--------------. The House of Mirth. NY: Scribner’s 1905.

Wilson, Sloan. The Man in the Gray Flannel Suit. NY: 1955.
Wolfe, Thomas. Of Time and the River. NY: Scribner’s, 1935.

Wright, Richard. Native Son. NY: Harper, 1940.
Yates, Richard. Revolutionary Road. Westport, CN: Greenwood,

1961.

 Atlanta Novels

Ha, Jin. A Free Life. Pantheon, 2007.

MCall, Nathan. Them. Atria Books, 2007.

Siddons, Anne Rivers. Peachtree Road. NY: HarperCollins, 1988.

--------------------. Downtown. NY: HarperCollins, 1994.
Willard, Fred. Down on Ponce. Atlanta: Longstreet Press, 1997.

Wolfe, Tom. A Man in Full. NY: Farrar, Straus, & Giroux, 1998.

Films
American Beauty (Sam Mendes, 1999)

Bladerunner (Ridley Scott, 1986)

Crash (Paul Haggis, 2005)

Do the Right Thing (Spike Lee, 1989)

City of Hope (John Sayles, 1991)

The Graduate (Mike Nichols, 1967)

House Party (Reginald Hudlin, 1990)

It’s a Wonderful Life (Frank Capra, 1946)

Mr. Blandings Builds His Dreamhouse (H. C. Potter, 1948)
Pleasantville (Gary Ross, 1998)
A Raisin in the Sun (Lorraine Hansberry; Daniel Petrie, 1961)

The Stepford Wives (dirs, dates?)

The Truman Show (Peter Weir, 1998)

 Atlanta Films
Beauty Shop (Bille Woodruff, 2005)

Driving Miss Daisy (Bruce Berenson, 1989)

[the whole “noir” thing is quintessential urban America]

On Novels & Films

Beuka, Robert. SuburbiaNation: Reading Suburban Landscape in

Twentieth-Century American Fiction and Film. NY: Palgrave

Macmillan, 2004.

Gelfant, Blanche. The American City Novel. Norman: U of

Oklahoma P, 1954.

Jurca, Catherine. White Diaspora: The Suburb and the Twentieth-

Century American Novel. Princeton UP, 2001.

Lehan, Richard. The City in Literature: An Intellectual and

Cultural History. Berkeley: U of California P, 1998.
Wirth-Nesher, Hana. City Code: Reading the Modern Urban Novel.

Cambridge, UK: Cambridge UP, 1996.

Metro Reviews by UZ
Bayor, Ronald H., Race and the Shaping of Twentieth-Century

Atlanta, 1/97
Kay, Jane Holtz. Asphalt Nation: How the Automobile Took Over

America and How We Can Take It Back, 7/97

Orfield, Myron, Metropolitics: A Regional Agenda for Community

and Stability, Growth & Change, Vol. 28, No. 4 (Fall 1997)

Rutheiser,Charles, Imagineering Atlanta: The Politics of Place

in the City of Dreams, Southeastern Political Review, Vol.

25, No. 2 (June 1997)
Sjoquist, David L. ed., The Atlanta Paradox, [available at:

http://h-net.msu.edu/reviews unless otherwise noted] (August 2001)

Assorted Notes
Traffic has apparently gotten so bad it’s preventing romance from flourishing more widely. As per match.com, people wind up being labeled “GU” or “geographically undesirable” because they live beyond reasonable commuting distance (especially in Atlanta, according to their data) (xvi).

In 1983 only one city had congestion such that the average driver spent more than 40 hours in traffic (during peak times)—Los Angeles. By 1993 it was 12 and by 2003 25 (6).

They go through a bunch of “myths,” chiefly attacking the one that we can’t build our way out of congestion with more roads, which is what they advocate. One reason is that while the typical suburban community houses between 2,500 and 3,000 people per square mile, mass transit doesn’t get much action unless there are at least 4,000 per square mile.

By now suburbs are actually much more integrated than cities themselves (cf. research by Glaeser) (50). They cite Plano as an “epitome” of suburbia—but it has all those urban amenities [that’s ‘cause it’s really a “boomburb”) (51).
Between 1970 and 2000 the average house size ballooned from 1,500 to 2,260 square feet, but at the same time lot sizes are shrinking—from 14,000 to 10,000 square feet over the same time (57).

We spend ca. 6% of our annual income for gasoline (59).

Concerns about pollution: “Recently, city council members in Aliso Viejo, California, took aim at dyhydrogen monoxide, an odorless, colorless substance that claims thousands of lives each year, mostly through accidental inhalation” (60). They decided not to ban it after they learned that it was also known as “water.”

To support their roads argument they note that LA has the least amount of pavement per person of the ten biggest cities; Dallas has twice as much and congestion is half as bad (63). During the last two decades “driving overall nearly doubled, but our roadway system increased by only 4 percent” (64). They cite Houston as an example of having built enough roads to keep ahead of this problem, using Texas Transportation Institute data (64).

The reason new roads seem so instantly congested is what Anthony Downs calls “triple convergence”: the moment new lanes are added or a new highway is built is that people “change (1 their time of travel, (2) their route, and (3) their mode” (65).
The “Houston Model”: In 1975 Houston commuters took only 10% more time to commute than “free-flow” speeds, but by 1985 it was 30% more. So between 1982 and 1992 they increased freeway lane miles by 56%, adding 100 miles a year on average. They also improved traffic signal coordination, ramp metering, etc. But between 1993 and 2000 they added only 15 miles per year, while population increased 20%, so that travel delay nearly doubled.
They realized that mass transit wasn’t going to be their solution and road building was the major answer (including putting those express buses on them, I guess). A majority of the money is coming from tolls, many of which are congestion adjusted. This both brings in revenue and reduces congestion. They set 25% of the lanes aside for buses.

Carley, Rachel. The Visual Dictionary of American Domestic

Architecture. NY: Henry Holt, 1994.

Monkkonen, Eric H. America Becomes Urban: The Development of

U.S. Cities and Towns, 1780-1980. Berkeley: U of Cal P,

1988.

Monkkonen, Eric H. America Becomes Urban: The Development of

U.S. Cities and Towns, 1780-1980. Berkeley: U of Cal P,

1988.

Allen, Frederick. Atlanta Rising: The Invention of an

International City, 1946-1996. Atlanta: Longstreet P,

1996.

