CGC1P

Understanding Urban Places (Part 2)
1. List all the modern city problems described on page 143.

a. __________________________

b. __________________________

c. __________________________

d. __________________________

e. __________________________

2. Why are cities often unable to fix theses problems? ___________________________

3. What problems are the people in Fig 8.14 trying to solve? ______________________

4. What are the 4 types of urban renewal?

a. _____________________

b. _____________________

c. _____________________

d. _____________________

5. What is renovation? _______________________________________________________________

6. List one of the examples of renovation that the textbook describes. __________________________________________________________________________

7. What is redevelopment? ___________________________________________________________________________

8. Where is this type of renewal most common and why? ___________________________________________________________________________

9. What is land reclamation? ___________________________________________________________________________

10. Why is Toronto trying to reclaim the West Don Lands? ___________________________________________________________________________

11. What is diversifying? _________________________________________________________

12. What industry did Elliot Lake use to be based around? _______________________________

13. What is the town now trying to market itself as? ____________________________________

14. Which of the four renewal types is pictured in Fig 8.15 _______________________________

15. What Geo Career is profiled on page 146? _________________________________________

16. What is involved in this career? ________________________________________________________________________________________________________________________________________________________

