University of North Texas

 Department of Geography

GEOG 4210

 Dr. Murray Rice

Review Terms

Module 12: Planning for Metro Areas
Please ensure you can define, discuss, and draw diagrams relevant to the following terms and ideas that we covered in class and in the readings for this module.

Know the various contexts for the development of “regional planning”
1. watersheds
2. economic development in resource regions
3. large urban regions
Common challenges with all kinds of regional planning
1. large geographic areas
2. geographic location, and geographic relationships between activities
3. dealing many diverse factors (social, economic, environmental)
Video case study: urban development in the Chicago metropolitan region

Three considerations for metropolitan planning (be able to briefly explain why plans must take into account these facts)
1. the scale of the area involved is large
2. the populations involved are also large
3. the governmental setting is complex

