

Class 12a: Suburban geography

- Transportation and land use
- History of suburban growth

History of the suburbs (U.S.)

- Tied to transportation technology
 - One hour commute
- And federal subsidies
 - Mortgage deductions, veterans' loans

Transportation and urban land use

- Walking, horsecars (to 1888)
 - High density downtown
- Streetcar, commuter rail (1888-1920s)
 - Interurban electric rail, subways/elevated
- Recreational auto (1920s-1950s)
 - Buses feed streetcar lines
- Freeway Era (1950s-)

History of the suburbs (U.S.)

- Residential land uses
 - Escaping urban ills, spreading out
- Retail followed the market
- Industry followed the employees
 - More space, new buildings
 - Good transportation access

History of the suburbs (U.S.)

- Edge cities
 - At a new kind of crossroads
 - Subcenters instead of CBD
 - “Shadow governments”
- Leapfrog development
 - Expensive utilities
 - Inefficient land use

Suburbs and inner cities

- Suburban residents and jobs came from somewhere
- Growth now limited to suburbs
- Segregation by class, race
- Falling tax income, rising service needs
- Spatial mismatch: jobs moved, poor didn't

Suburbs and inner cities

- But agglomeration still matters
- And immigrants still arrive in cities
- Increasing redevelopment of downtowns
 - LoDo in Denver
 - Jack London Square in Oakland
 - Train station in Sacramento