Urban Planning							Name _________________________
1. OPEN games.download3000.com/play/urban-plan-2001 - scroll down to the blank city map
2. How much money is in the box at the top right? ______________ Click and place some items on the city map
3. Click on Press for 3D mode - it will evaluate your city and tell you what is wrong - At each stage you will have a few problems - you can fix them by adding or deleting items - just click on Return to Design Mode
	
	Trial 1
	Trial 2
	Trial 3

	Tree
	
	
	

	residence
	
	
	

	store
	
	
	

	factory
	
	
	

	Water Plant
	
	
	

	Go. Offices
	
	
	

	Priv. Offices
	
	
	

	Police dept
	
	
	

	Fire Dept
	
	
	

	Hospital
	
	
	

	School
	
	
	

	University
	
	
	

	Museum
	
	
	

	Research lab
	
	
	

	Seaport
	
	
	

	MONEY
	
	
	

	Population
	
	
	

	Crime Rate
	
	
	

	Unemployment
	
	
	

	Jobs
	
	
	

4. What are the solutions for these problems? - Add other problems that you find!!

Overcrowding_______________________________
Unemployment ______________________________
High Crime rate _____________________________
Air Pollution ______________________________
Businesses moving away ______________________
__
5. When you get to a "balanced” city you will get a message ________
6. Now try to build a better city
How can you reduce pollution from transportation? ______________________________________
Build your city - Record the number each of the items on the planning page as well as the total Money you earned.
From the 3D page record final population, crime rate, unemployment and jobs
The previous activity was limited in it's environmental aspects but gives an idea of how various urban needs are interrelated.

What is Wrong with Modern Cities ?
1. Open Wikipedia Urban Sprawl Use the first paragraph to write a definition ___
List some problems ___
2. Open science.nasa.gov/headlines/y2002/11oct_sprawl.htm The city shown is ____________________________
Make a rough estimate is how much the area increased 1960 - 1992 _________________
NASA says problems of urban sprawl include ___
Smart Growth							
Open www.epa.gov/dced/about_sg.htm Go down to Principles
A. Read and review the ten basic principles of Smart Growth. For some give the principle and environmental advantage
1. __ Adv __
2. Take advantage of ___________________ building design Adv. _____________________________________
4. Create ___________________ neighborhoods Adv ___
6. Preserve _____________________ _________________ , natural beauty, and critical environmental areas
	Adv ___
8. Provide a variety of _________________________ choices Adv. _____________________________________
B. At the bottom click on Smart Growth Illustrated
1. Look at the photos. Choose 2 examples in different cities (one in CA)
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Location ___
Key Principle # ______ Explain 2/ interesting features __

Location ___
Key Principle # ______ Explain 2/ interesting features __

C. Other countries www.pbs.org/frontlineworld/fellows/brazil1203/ Write a paragraph about this city

D. Go to http://en.wikipedia.org/wiki/Alternative_natural_materials
1. Examples of Recycled Content Building Material ___
2. Straw Bale Construction __
3. Building/Flooring made of earthen materials ___
E. Search the web for LEED sustainable … , Introduction to LEED, What LEED measures
1. List the main criteria that points are given for LEED certification. Circle the 3 you think are most important?

2. What are the three Ratings ?
F. Ecology Action, Open www.ecoact.org/Programs/ Check out something you’re interested in, this is a great LOCAL website!!
UrbanPlanSim	 2		1/25/13
