

THE ATLANTA WAY: PAST, PRESENT, & FUTURE

WEDNESDAY, MAY 6TH

Welcome to the third Atlanta Studies Symposium!

Atlantans often say we live in one of the most forward looking metropolitan areas in the world. We pride ourselves on having anticipated the importance of air travel, of joining together across racial lines to lead the South in desegregation, of hosting the world stage that was the 1996 Olympics. Then we turn around and decry our traffic congestion, outlandish carbon footprint, broken water supply system, failing primary and secondary schools, and fragmented governance.

We may just be the prototypical metropolis of the 21st Century. While Manuel Castells and Saskia Sassen come closer to describing 2015 Atlanta than Walter Christaller, we are woefully short of theory that truly explains the way Atlanta and other 21st Century urban agglomerations grow and function. By virtue of proximity, those of us who research and teach in the capital of this post-industrial mega-region have opportunity to help develop the new urban theory and in the process to help solve the most pressing problems of our age.

The twenty higher education institutions in the Atlanta metro are home to the seventh largest concentration of college students and the fourth largest concentration of research spending in the U.S. Much of that brain power is focused on the issues of our home region, but is scattered across many disciplines and institutions. The Atlanta Studies Symposium is a rare opportunity to bring scholars together to compare findings about our region across fields and universities. Atlanta can only benefit. As scientists, hopefully we will form new partnerships and be in a better position to lead our disciplines.

This third edition of the Symposium is the largest to date, with 80+ presenters from twelve universities and a host of other public, private and non-profit organizations from eight states. We are indebted to a creative and hard-working organizing committee and to eight departments in the four sponsoring institutions: the Atlanta Fed, Emory, Georgia State and Georgia Tech

Enjoy the day and continue to build a better Atlanta!

Bruce Stiftel, Professor and Chair Georgia Tech School of City and Regional Planning

12 purch

SCHEDULE OF SESSIONS

- CRYSTAL ROOM
- MAGNOLIA ROOM
- ROTUNDA

- SUGARBERRY
- THEATER

REGISTRATION

7:30 AM - 8:00 AM

Enjoy a light breakfast in the Rotunda.

OPENING PLENARY

8:00 AM - 9:00 AM

The first plenary session of the day features Keynote speaker Dr. Robert Bullard.

CM | 1

CONCURRENT SESSIONS ONE

9:15 AM - 10:30 AM

CONCURRENT SESSIONS TWO

10:45 AM - 12:00 PM

LUNCH BREAK

12:00 PM - 1:30 PM

During lunch, there will be archival presentations in the Rotunda from different Atlanta University Libraries.

CONCURRENT SESSIONS THREE

1:30 PM - 3:00 PM

CONCURRENT SESSIONS FOUR

3:15 PM - 4:45 PM

CLOSING PLENARY

5:00 PM - 5:45 PM

The second plenary session of the day features Keynote speaker Dr. Carlton Basmajian.

CM | .75

RECEPTION

5:45 PM - 7:15 PM

SCREENINGS

7:15 PM - 8:45 PM

PROGRAM

7:30 AM - 8:00 AM

REGISTRATION

ROTUNDA | Enjoy a light breakfast during registration. Coffee and beverage service will be available throughout the day in same location.

8:00 AM - 9:00 AM

THEATER I

Welcome

Steve P. French, Dean, College of Architecture, Georgia

CM | 1

Keynote Address

The Myth of Black Mecca: Race, Planning and the Politics of Place in Atlanta

Robert Bullard, Dean of the Barbara Jordan-Mickey Leland School of Public Affairs at Texas Southern University

9:15 AM - 10:30 AM

CONCURRENT SESSIONS ONE

THEATER |

Continuing Effects of the "Atlanta Way" on Public Policy: How the "Atlanta Way" Has and Continues to Create Inequality

Moderator William Boone, Associate Professor of Political Science, Clark Atlanta University and Southern Center for Studies in Public Policy

Tammy Greer, Clark Atlanta University Department of Political Science, Southern Center for Studies in Public Policy

Valerie Alexander, Clark Atlanta University Nathaniel Jackson, Clark Atlanta University

MAGNOLIA ROOM SESSION 1

From Peril to Possibilities: Watershed Improvement, Redevelopment & Community Engagement in NW Atlanta's Proctor Creek Watershed

Moderator **Sheri Davis-Faulkner**, Director, Westside Communities Alliance, Georgia Tech

Na'Taki Osborne Jelks, Chair, Board of Directors, West Atlanta Watershed Alliance/Ph.D. Candidate, Georgia State University School of Public Health

Darryl Haddock, Director of Environmental Education, West Atlanta Watershed Alliance/Graduate Student, Georgia State University Department of Geosciences Tony Torrence, Co-Chair, Proctor Creek Stewardship Council

Erik Fife, Proctor Creek Coordinator, Park Pride

SUGARBERRY SESSION 1

The Turner Field Community Benefits Coalition Roundtable

Moderator **Moki Macías**, Turner Field Community Benefits Coalition

The Turner Field Community Benefits Coalition

CRYSTAL ROOM SESSION 1

The Value Proposition of Age-Friendly Atlanta: Moving from Knowledge to Action

Kathryn Lawler, Manager, Aging and Health Resources, Atlanta Regional Commission Scott Ball, RA, CNU, Principal, Commons Planning Michael D. Alexander, AICP, Research and Analytics Division Manager, Atlanta Regional Commission

10:45 AM - 12:00 PM

CONCURRENT SESSIONS TWO

THEATER SESSION 2

The Negro Building Remembrance Competition at the 1895 Cotton States and International Exposition, Piedmont Park, Atlanta, Georgia

Moderator Annabella Jean-Laurent, Manager of the Negro Building Remembrance Competition

Richard Dagenhart, Interim Chair, School of Architecture, Georgia Tech

SESSION 2

Timothy Crimmins, Professor of History, Georgia State University; Director, Center for Neighborhood and Metropolitan Studies

Richard Dozier, Historian of African-American Architectural History, Dean Emeritus, School of Architecture and Construction Science, Tuskegee University

MAGNOLIA ROOM

Housing

Moderator Elora Raymond, PhD Candidate, School of City and Regional Planning, Georgia Tech

"You'll be running this town soon:" The Important Role of Civics Education in Atlanta's Public Housing Program Katie Schank, American Studies, George Washington University

"Tell Chief to Dust off the Rockers for Me:" Walter Aiken and the Development of African-American Housing in Atlanta

Martha Teall, Architectural Historian, Edwards-Pitman Environmental, Inc.

Public Housing Tenant Activism and the Decline of Atlanta's Public Housing: Alliances, Divisions, and the Reclamation of Space

Akira Drake, Bloustein School of Planning and Public Policy, Rutgers University

Resurgens Imperial Hotel

Chelsea Arkin, Housing Program Specialist, Georgia Department of Community Affairs

Drew Swope, Georgia Department of Community Affairs **Jessica Plante**, Georgia Department of Community Affairs

Race and Uneven Housing Recovery: Neighborhood Home Value Trajectories in Atlanta Before and After the Housing Crisis

Elora Raymond, PhD Candidate, School of City and Regional Planning, Georgia Tech

Kyungsoon Wang, PhD Candidate, School of City and Regional Planning, Georgia Tech

Dan Immergluck, Professor, School of City and Regional Planning, Georgia Tech

SUGARBERRY SESSION 2

Planning Policy and Politics

Moderator Anna Kim, Assistant Professor, School of City and Regional Planning, Georgia Tech

Parking in Atlanta: Midtown Pilot Program

Kat Maines, MCRP Class of '16, School of City and Regional Planning, Center for Quality Growth and Regional Development, Georgia Tech

Adeline Collot, MCRP Class of '16, School of City and Regional Planning, Georgia Tech

Immigrant Planning in Georgia

Anna Kim, Assistant Professor, School of City and Regional Planning, Georgia Tech

Nisha Botchwey, Associate Professor, School of City and Regional Planning, Georgia Tech Joshua Levin, MCRP '13, School City and Regional

Planning, Georgia Tech

Atlanta, Georgia - Beltline Overlay Raymond R. White, Sr., PhD '15, School of City and Regional Planning, Georgia Tech

Maps by In-Place Residents: a Community-Driven Vision of English Avenue and Vine City Amber Boll, Georgia State University

Bashel Lewis, Westside Atlanta Land Trust Program LaTia Perry, Westside Atlanta Land Trust Program Pamela Flores. HFLP ORG INC

Blight, Flight, and Community Initiative: Community Land Trusts and Affordable Housing in Atlanta Tara Mitchell, Georgia State University

CRYSTAL ROOM

SESSION 2

Bicycling Atlanta

Moderator Byron Rushing, Atlanta Regional Commission

Rebecca Serna, Atlanta Bicycle Coalition Ryan Gravel, Urban Designer, Perkins + Will Kari Edison Watkins, Assistant Professor, School of Civil & Environmental Engineering, Georgia Tech Nedra Deadwyle, Civil Bikes

12:00 PM - 1:30 PM

LUNCH BREAK

ROTUNDA

Archival Presentations

Josh Hogan, Archivist, Atlanta History Center Holly Smith, College Archivist, Spellman Kathryn Michaelis, Digital Projects Coordinator, Georgia State University Libraries Jeremy Bright, Library Technical Assistant - Digital Projects, Georgia State University Libraries Ann Graham, Digital Collections Archivist, Kennesaw State University

Andrea Jackson, Head, Archives Research Center, Atlanta University Center

1:30 PM - 3:00 PM

CONCURRENT SESSIONS THREE

SESSION 3

Healthy Atlanta

Moderator **Subrajit Guhathakurta**, Professor, School Of City and Regional Planning, Georgia Tech; Director, Center for Geographic Information Systems, Georgia Tech

Measuring Health and Quality of Life in Atlanta Today and Tomorrow

Nisha Botchwey, Associate Professor, School of City and Regional Planning, Georgia Tech

Kate Wilson, MCRP Class of '15, School of City and Regional Planning, Georgia Tech

Subrajit Guhathakurta, Professor, School Of City and Regional Planning, Georgia Tech; Director, Center for Geographic Information Systems, Georgia Tech

Improving Food Access in Atlanta: Small Successes and Ongoing Challenges

Sharanya Thummalapally, Atlanta Mobile Market

The Atlanta Way: Saving Grady

Sam A. Williams, Professor of Practice, Andrew Young School of Policy Studies, Georgia State University

Soiled Soils: Exploring the Spatial Distribution of Certain Cancers Among Communities in Close Proximity to Urban Brownfields Inside the Perimeter of Atlanta, GA Demetrice R. Jordan, M.A., Michigan State University, Emory University Urban Health Initiative
Kevin C. Pirano, Michigan State University
Joseph P. Messina, Michigan State University
Ashton M. Shortridge, Michigan State University
Charles E. Moore, MD, Emory University School of Medicine, Emory University Urban Health Initiative
Sue C. Grady, Michigan State University

MAGNOLIA ROOM

SESSION 3

Beyond the Numbers: Counting the Many Needs of Homeless Adults and Youth in Atlanta

Moderator **Deirdre Oakley**, Professor of Sociology, Georgia State University

Timothy Crimmins, Professor and Director, Center for Neighborhood and Metropolitan Studies, Department of History, Georgia State University

Nia Reed, Fellow, Gerontology, Georgia State University Donald Reitzes, Associate Dean for Social and Behavioral Sciences and Professor of Sociology, Georgia State University

Erin Ruel, Associate Professor Sociology, Georgia State University

Eric Wright, Professor of Sociology and Public Health, Georgia State University

SUGARBERRY SESSION 3

Redevelopment and Resistance

Moderator Katherine Hankins, Associate Professor of Geosciences, Georgia State University

Working Against the Atlanta Way: Workplace Protest and the Civil Rights Movement in the 1970s Seth LaShier, History, George Washington University

Damming the Hooch: Buford Dam in Atlanta History Dee Gillespie, Associate Professor, History, University of North Georgia

The Rockpile: Westside Reservoir Park and the Vanished Rockdale Park Neighborhood

Joe Hurley, Interim Director, Collaborative University Research & Visualization Environment (CURVE), Georgia State University Library

"It's A Beautiful Day in the Neighborhood": Highlighting Buttermilk Bottom through the Planning Atlanta Collection

John E. Williams, PhD Candidate, Department of Geosciences, Georgia State University

CRYSTAL ROOM

SESSION 3

Education

Moderator Michael Elliott, Associate Professor, Schools of City and Regional Planning & Public Policy, Georgia Tech

The Impact of School Siting and Design on Community Well-Being: Building a Better Partnership.

Michael Elliott, Associate Professor, Schools of City and Regional Planning & Public Policy, Georgia Tech

The Early Learning Agenda: Issues of Access and Quality Ruth R. Saxton, Ph.D. Clinical Associate Professor, Department of Early Childhood Education, Georgia State University SESSION 3

Gary Bingham, Associate Professor, Co-Director, Urban Child Study Center, Georgia State University Felicia Conn-Payton, Owner/Director, Little Scholars Academy and Childcare

3:15 PM - 4:45 PM

CONCURRENT SESSIONS FOUR

THEATER

SESSION 4

Neighborhood Development

Judicial In Rem Code Enforcement and Judicial In Rem Tax Sales: Optimum Tools to Combat Vacancy and Abandonment in Atlanta (2014)

Sara Toering, General Counsel, Center for Community Progress, Emory Law School

Fragmentation in Workforce Development and Efforts to Coordinate Regional Workforce Development Systems: A Case Study of Challenges in Atlanta and Models for Regional Cooperation from Across the Country

Stuart Andreason, Senior Community and Economic Development Adviser, Atlanta Federal Reserve Bank Ann Carpenter, Research Analyst, Community and Economic Development, Federal Reserve Bank of Atlanta

Lift All Boats: A Proposal for Progress without Displacement on Atlanta's Westside Sheri Davis-Faulkner, Director, Westside Communities Alliance, Georgia Tech

Can Pop-Up Shops Improve My Community? Exploring the Linkages between Tactical Urbanism and Community Development

Khaliff Davis, MCRP Class of '15, School of City and Regional Planning, Georgia Tech

Strategies for Redevelopment of Vacant Land in Chamblee

Jeremy Alexander, Andrew Young School of Policy Studies, Georgia State University

Robert Herrig, Andrew Young School of Policy Studies, Georgia State University

Cecilia Leal, Andrew Young School of Policy Studies, Georgia State University

Keegan Smith, Andrew Young School of Policy Studies, Georgia State University

MAGNOLIA ROOM SESSION 4

Modeling and Mapping Atlanta

The Shifting Structure of Atlanta

S. Dawn Haynie, Assistant Professor, Interior Design, Ernest G. Welch School of Art and Design, Georgia State University

Mapping Pedestrian Connectivity Gaps in Atlanta Carly Queen, MCRP Class of '15, School of City and Regional Planning, Georgia Tech

The Digital Atlanta Project: "Adventures" In Interdisciplinary Collaboration

Jeffrey B. Glover, Associate Professor, Department of Anthropology, Georgia State University

Atlanta Area Population from 1940 to 2040: Is the Past Prologue?

William J. Drummond, Assistant Professor, School of City and Regional Planning, Georgia Tech Benjamin R. Kraft, Ph.D. student, School of City and Regional Planning, Georgia Tech

Measuring Material Stocks in Midtown, Atlanta Steven Chuan, School of City and Regional Planning, Georgia Tech

SUGARBERRY SESSION 4

Collaborative, Multi-Sector Stewardship of Regional Health and Wellness

Convener Elizabeth J. Fuller, Chief Alignment Officer, Atlanta Regional Collaborative for Health Improvement

CRYSTAL ROOM

SESSION 4

Atlanta's Image

Moderator Mike Dobbins, Professor of Practice, School of City and Regional Planning, Georgia Tech

Limitations of the Past: Atlanta's Stadium and Atlanta's Image

Daniel Judt, Yale University

Atlanta's Olympic Pivot - Cause? Consequence? Coincidence?

Mike Dobbins, Professor of Practice, School of City and Regional Planning, Georgia Tech

Leon Eplan, Partner, Urban Mobility Consult, LLC **Randy Roark**, Professor Emeritus, College of Architecture, Georgia Tech

SESSION 4

The Bravado of the Black Mecca: The Olympics, Atlanta and the Power of Make Believe Maurice J. Hobson, Assistant Professor of African

Maurice J. Hobson, Assistant Professor of African American Studies, Georgia State University

Imagining Atlanta: Validation and Stereotypes in the Perceptions of Atlanta

Joseph F. Hacker, Clinical Assistant Professor, Department of Public Management and Policy, Andrew Young School of Policy Studies, Georgia State University

The Atlanta Way of Mega-Event Planning: The Case Study of the 1996 Summer Olympics

Tuna Batuhan, Urban and Regional Planning, Florida State University

5:00 PM - 5:45 PM

CLOSING PLENARY

THEATER

Keynote Address Leaving Atlanta: Infrastructure as Aspiration

CM | .75

Carlton Basmajian, Associate Professor, Community and Regional Planning, Iowa State University

5:45 PM - 7:15 PM

RECEPTION

ROTUNDA CRYSTAL ROOM

Meet people and enjoy the refreshments.

7:15 PM - 8:45 PM

SCREENINGS

THEATER |

Screening: Andrew Young and the Making of Modern Atlanta

Panel

Andrea Young, Executive Director, Andrew J. Young Foundation

Harvey Newman, Professor Emeritus, Andrew Young School of Policy Studies, Georgia State University

MAGNOLIA ROOM

Screening: A Trek to the River's Edge: The Atlanta Student Movement, Strategy and Results

Panel

Althea Brown, Filmmaker, Director

Charles A. Black, Chair, Committee on Appeal for Human Rights

Roslyn Pope, Author of the Appeal for Human Rights manifesto

Herschelle Challenor, Co-Chair, Committee on Appeal for Human Rights

Mary Ann Booker, Secretary, Committee on Appeal for Human Rights

END PROGRAM

PRESENTER INDEX

Alexander, Valerie	4	Drummond, Bill	11
Alexander, Michael	5	Elliott, Michael	9
Alexander, Jeremy	10	Eplan, Leon	11
Andreason, Stuart	10	Fife, Erik	5
Arkin, Chelsea	6	Flores, Pamela	7
Ball, Scott	5	French, Steve	4
Basmajian, Carlton	12	Fuller, Elizabeth	11
Batuhan, Tuna	12	Gillespie, Dee	9
Bingham, Gary	9	Glover, Jeffrey	11
Black, Charles	13	Graham, Ann	8
Boll, Amber	7	Greer, Tammy	4
Booker, Mary Ann	13	Guhathakurta, Subrajit	8
Boone, William	4	Hacker, Joseph	12
Botchwey, Nisha	7, 8	Haddock, Darryl	5
Bright, Jeremy	8	Haynie, S. Dawn	11
Brown, Althea	13	Herrig, Robert	10
Bullard , Robert	4	Hobson, Maurice	12
Carpenter, Ann	10	Hogan, Josh	7
Challenor, Herschelle	13	Hurley, Joe	9
Chuan, Steven	11	Immergluck, Dan	6
Collot, Adeline	7	Jackson, Nathaniel	4
Conn-payton, Felicia	9	Jackson, Andrea	8
Crimmins, Timothy	6, 9	Jean-Laurent, Annabella	6
Dagenhart, Richard	6	Jordan, Demetrics	8
Davis, Khaliff	10	Judt, Daniel	11
Davis-faulkner, Sheri	5, 10	Kraft, Ben	11
Deadwyle, Nedra	7	Kim, Anna	7
Dobbins, Mike	11	Lashier, Seth	9
Dozier, Richard	6	Lawler, Kathryn	5
Drake, Akira	6	Leal, Cecelia	10

Lewis, Bashel 7 Toering, Sarah 5 Macais, Moki 5 Torrence, Tony 6 Maines, Kat 7 Wang, Kyungsoon 7 Messina, Joseph 8 Watkins, Kari Edison 7 Michaelis, Kathryn 8 White, Raymond 7 Mitchell, Tara 7 Williams, Sam 8 Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6 Teall, Martha	Levin, Joshua	7	Thummalapally, Sharanya	10
Maines, Kat 7 Wang, Kyungsoon 7 Messina, Joseph 8 Watkins, Kari Edison 7 Michaelis, Kathryn 8 White, Raymond 7 Mitchell, Tara 7 Williams, Sam 8 Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Lewis, Bashel	7	Toering, Sarah	5
Messina, Joseph 8 Watkins, Kari Edison 7 Michaelis, Kathryn 8 White, Raymond 7 Mitchell, Tara 7 Williams, Sam 8 Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Macais, Moki	5	Torrence, Tony	6
Michaelis, Kathryn Mitchell, Tara 7 Williams, Sam 8 Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Maines, Kat	7	Wang, Kyungsoon	7
Mitchell, Tara 7 Williams, Sam 8 Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Messina, Joseph	8	Watkins, Kari Edison	7
Moore, Charles 8 Williams, John 9 Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Michaelis, Kathryn	8	White, Raymond	7
Newman, Harvey 12 Wilson, Kate 8 Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Mitchell, Tara	7	Williams, Sam	8
Oakley, Dierdre 8 Wright, Eric 9 Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Moore, Charles	8	Williams, John	9
Osborne-Jelks, Na'taki 5 Young, Andrea 12 Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Newman, Harvey	12	Wilson, Kate	8
Perry, LaTia 7 Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Oakley, Dierdre	8	Wright, Eric	9
Pirano, Kevin 8 Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Osborne-Jelks, Na'taki	5	Young, Andrea	12
Plante, Jessica 6 Pope, Roslyn 13 Queen, Carly 11 Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Perry, LaTia	7		
Pope, Roslyn Queen, Carly Raymond, Elora 6 Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 11 Swope, Drew	Pirano, Kevin	8		
Queen, Carly11Raymond, Elora6Reed, Nia9Reitzes, Donald9Roark, Randy11Ruel, Erin9Rushing, Byron7Saxton, Ruth9Schank, Katie6Serna, Rebecca7Shortridge, Ashton8Smith, Holly7Smith, Keegan10Swope, Drew6	Plante, Jessica	6		
Raymond, Elora Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Pope, Roslyn	13		
Reed, Nia 9 Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Queen, Carly	11		
Reitzes, Donald 9 Roark, Randy 11 Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Raymond, Elora	6		
Roark, Randy Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Reed, Nia	9		
Ruel, Erin 9 Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Reitzes, Donald	9		
Rushing, Byron 7 Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Roark, Randy	11		
Saxton, Ruth 9 Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Ruel, Erin	9		
Schank, Katie 6 Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Rushing, Byron	7		
Serna, Rebecca 7 Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Saxton, Ruth	9		
Shortridge, Ashton 8 Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Schank, Katie	6		
Smith, Holly 7 Smith, Keegan 10 Swope, Drew 6	Serna, Rebecca	7		
Smith, Keegan 10 Swope, Drew 6	Shortridge, Ashton	8		
Swope, Drew 6	Smith, Holly	7		
·	Smith, Keegan	10		
Teall, Martha 8	Swope, Drew	6		
	Teall, Martha	8		

LOCAL RESTAURANTS

- Academy of Medicine
- B Steel (Japanese + Sushi)
- C Marlowe's (American)

- Tech Square (options include Italian, Mexican, American, and Asian)
- E Cypress St. (American)

- F Hudson Grille (American)
- G Jimmy Johns (Sandwiches)
- Noodle (Asian)

- Vortex (American)
- J Fresh to Order (Salads)
- K Gordon Beirsch (American)

THE HISTORIC ACADEMY OF MEDICINE

875 West Peachtree St. NW, Atlanta, GA 30309

The Academy of Medicine is just a two minute walk from the **Midtown MARTA station**.

From the station, exit onto Peachtree Place heading west. Turn left onto West Peachtree St. and continue for 0.2 miles and the AOM will be on your left. Enter through the front door.

From I-85 South, take exit 84 to Techwood Dr. Turn left onto 10th St. and then right onto Spring St. Turn left onto 8th St. and then right on Cypress St. The Academy of Medicine will be on the left.

From I-85 North, take exit 249D towards West Peacthree St. Turn left on West Peachtree St. The AOM will be on your right.

There is a parking lot directly behind the Academy of Medicine. The charge is \$5 daily.

ORGANIZING COMMITTEE

Dan Amsterdam, Assistant Professor of History, Technology and Society, Georgia Tech Jessie Brandon, School of City and Regional Planning, Georgia Tech

Michael Dobbins, Professor of Practice, School of City and Regional Planning, Georgia Tech

Kay Fealings, Professor, Chair, School of Public Policy, Georgia Tech

Benjamin Flowers, Associate Professor, School of Architecture, Georgia Tech

Katherine Hankins, Associate Professor of Geosciences, Georgia State University

Edward Hatfield, Center for Digital Scholarship, Emory University

Anna Kim, Assistant Professor, School of City and Regional Planning, Georgia Tech

Nancey Green Leigh, Professor, School of City and Regional Planning, Georgia Tech

Dan Immergluck, Professor, School of City and Regional Planning, Georgia Tech

Karen Leone de Nie, Assistant Vice President of Community and Economic Development,

Federal Reserve Bank of Atlanta

Sarah Melton, Center for Digital Scholarship, Emory University

Patricia Mokhtarian, Professor of Civil and Environmental Engineering, Georgia Tech

Ennis Parker, Professor of Practice, School of Building Construction, Georgia Tech

Elora Raymond, Doctoral Candidate, School of City and Regional Planning, Georgia Tech

Bruce Stiftel, Professor, Chair, School of City and Regional Planning, Georgia Tech

HOSTED BY

Georgia Tech School of City and Regional Planning

245 Fourth St. NW, Atlanta, GA 30332 | 404.894.2350 | planning.gatech.edu

SPONSORED BY

Georgia State University Council for the Progress of Cities Emory University Center for Digital Scholarship

Georgia Tech College of Architecture

Georgia Tech School of Architecture

Georgia Tech School of Building Construction

Georgia Tech School of City and Regional Planning

Georgia Tech School of Civil and Environmental Engineering

Georgia Tech School of History, Technology, and Society

Georgia Tech School of Public Policy

The Federal Reserve Bank of Atlanta

Learn about Atlanta Studies projects: scholarblogs.emory.edu/atlantastudies/our-events

#atlstudies2015

2015 ATLANTA STUDIES SYMPOSIUM

THE ATLANTA WAY: PAST, PRESENT, & FUTURE