

Photographic Scavenger Hunt

This assignment is meant to establish a Sense of Place and an understanding of the concepts of urban geography. Define the terms before you start!

Instead of collecting objects for this scavenger hunt, each four-to-six person team will collect pictures with at least one member of the team standing in front of 20 of the 30 listed locations. Each team will then create a PowerPoint, PhotoStory3 or Prezi presentation using the pictures (10 from each group). Each picture must have an explanation or narration that gives background information about the place that is not evident from the picture. For example, when was the building built and after whom was it named?

Due

Points: 40 pts = 2 point per picture (if a true representation of the listed location)
 20 pts = 1 point for thorough explanation of each picture
 30 pts = map showing all location using a program like Google MapMaker
10 pts = interesting story line
 100 points

List of SENSE OF PLACE Examples:

1. An example of what makes Tallahassee unique - explain
2. A historic building downtown (dating prior to 1900) –explain
3. A local example of agriculture
4. A local government building (not the capital) – identify & tell what it is used for
5. A statute of a famous resident(s) (or former resident(s)) – identify & explain
6. An example of a “sequence occupance” toponym in Tallahassee – explain
7. An example of Native American presence – explain
8. An example of Spanish presence – explain
9. An example of French presence – explain
10. A sports stadium (not Chiles) - for whom is it named? – explain
11. A concert hall - for whom is it named? – explain
12. A location of a civil rights event – explain
13. An ethnic grocery store – identify
14. A cemetery - example of interesting grave marker
15. An example of 3 DIFFERENT religions

List of URBAN Examples:

1. An example of Tallahassee’s SITE
2. An example of Tallahassee’s SITUATION (e.g. RR, airport)
3. An example of Urban INFRASTRUCTURE
4. An example of PLACELESSNESS
5. An example of LAND USE IN THE CBD
6. An example of GENTRIFICATION
7. An example of GHETTOIZATION
8. An example of COMMERCIALIZATION (attractive to residents & tourists)
9. An example of INFILLING
10. An example of URBAN SPRAWL
11. An example of a GATED COMMUNITY
12. An example of SPACES OF CONSUMPTION
13. An example of ZONING REGULATIONS (look for signs)
14. An example of FUNCTIONAL ZONATION
15. An example of ENVIRONMENTAL REGULATIONS

