
“New York--Telling the Tale of Two Cities”

This packet features 

FOUR readings and 25 questions.

You do NOT need to do a[image: image2.png]


ll of them--

choose the sections that work for you!

A full ANSWER KEY is located

on the last few pages--good luck!
Reading #1: “A Fascinating Geography of New York's 'Two Cities'”

--By Sarah Goodyear in The Atlanticcities (Nov. 5 2013)


[image: image1]
[P1] New York mayoral candidate Bill de Blasio became the unexpected front-runner a couple of months back by articulating a "tale of two cities" critique of the boom-boom Bloomberg era. That vision appears to have resonated with New Yorkers who are worried that Gotham is turning into a playground for billionaires at the expense of everybody else.

[P2] But what are the boundaries between those two cities? There are a lot of different ways to slice that pie. Independent data analyst Chris Walker, a "data geek" who, until recently, lived and worked in Lower Manhattan, created a map looking at how property values in the five boroughs have changed between 2008 and 2012.

[P3] It highlights one aspect of the bifurcation that de Blasio is talking about. While people are always buzzing about "soaring" New York real estate prices, those prices are only on the rise in certain parts of town. With a few exceptions, it's Manhattan and adjacent sections of Brooklyn, Queens, and the Bronx that have seen assessments go up in the data from the New York Department of Finance that Walker mapped, which encompasses 958,000 properties. In many of the working-class neighborhoods of the outer boroughs, the value of real estate has actually fallen.

[P4] "I know New Yorkers almost love to complain about the seemingly relentless increase in prices," says Walker from his current home in Mumbai. "But I wanted to question that. There are many different New Yorks in New York City, and the people in my circles who enjoy complaining are young professionals – you might call them yuppies."

[P5] What Walker's map shows is that New Yorkers you would probably not call yuppies – those living in some of the cities traditionally immigrant neighborhoods, such as Corona, or the largely African-American areas of south Brooklyn and eastern Queens – are dealing not with rising property values, but with falling ones. As Walker points out on his blog, “Vizynary,“ many of the zip codes marked in dark red are part of what the New York Times has called "the foreclosure belt," which "stretches across the heart of black homeownership in this city."
[P6] Creating affordable housing, a crucial issue in many of the nation's cities, is going to be at the top of the next New York mayor's to-do list. But Walker's map opens up a series of complicated questions. Skyrocketing prices are forcing poor and working-class people out of rentals in wealthier neighborhoods close to the city’s core where real-estate speculation has become a profitable financial game. At the same time, falling property values and underwater mortgages mean the loss of security and equity for working people who bought houses for their families. Not only that, block after block of foreclosures destabilizes neighborhoods. Walker's map tells a tale not just of two cities, but of two opposite challenges for one city. It's a picture that's only getting more complicated.

SAMPLE MULTIPLE-CHOICE QUESTIONS:

==1) How might this new map change our understanding of poverty in New York?

A) It shows how common complaints about rising housing prices may be too simplistic

B) It briefly explains how real estate prices have forced people to move to working-class areas 

C) It suggests that how foreclosures can lead to more instability in neighborhoods

D) It shifts the focus of the debate about inequality from Manhattan to the outer boroughs

E) All of the above

==2) In the zip codes in northeast corner of the Bronx, home prices are:

A) Falling in all the zip codes

B) Rising in most of the zip codes

C) Falling in most, but not all, of the zip codes

D) Remaining steady in most zip codes

E) None of the above

==3) What types of evidence are used in the article?

A) Statements from home-owners and realtors 

B) Opinion surveys and a reference to a specific neighborhood 

C) A reference to a specific neighborhood and data about home prices

D) Personal narratives from people who had to leave a neighborhood

==4) The article refers to various groups of home-owners and renters. Which group is NOT referred to?

A) Immigrants

B) Working-class people

C) African-Americans

D) Women

E) Yuppies

==5) See P6. The phrase “block after block of foreclosures destabilizes neighborhoods” most closely means that:

A) When some people are forced out of their neighborhood, new comers will make changes

B) When some owners can no longer pay for their homes, this leads to further problems for other owners

C) This problem is happening on so many blocks that it can no longer be controlled

D) Foreclosures are often caused by rising crime in a neighborhood

==6) According to the title of the article, what is the author’s point of view about this new data?

A) The data will require new and bold insights  to solve problems.

B) The data shows how much trouble we are really in, and how it will get even worse.

C) The data is mostly of interest to home-owners.

D) The data shows that the “tale of two cities” idea is simply wrong.
==READING #2: “With New Formula, an Official Helped Unmask the Face of Poverty in New York”

By Rachel L. Swarns (from The New York Times, Dec. 8, 2013)

P1] Over and over again, Mayor-elect Bill de Blasio has hammered it home: Forty-six percent of New Yorkers are poor or nearly poor. It is his mantra, the figure he holds up as proof that Mayor Michael R. Bloomberg has failed nearly half of his citizens. Yet the man who came up with that statistic is no Democratic operative. He is a wry, bespectacled Bloomberg administration official who is far more familiar with complex statistical methodologies than with rough-and-tumble political brawling. His name is Mark K. Levitan, and he is Mr. Bloomberg’s director of poverty research. Over the past five years, he has completely transformed how New York City measures poverty.

P2] His new formula for counting the needy (known officially as the Supplemental Poverty Measure) more than doubled the percentage of people categorized as near poor, bringing millions of low-wage workers, their families and others out of the statistical shadows. Not exactly the news that most mayoral aides are eager to share with their boss. The figures inspired grumbles at City Hall, where some lamented that Dr. Levitan’s research had become a bludgeon to bash the mayor. But Linda I. Gibbs, Mr. Bloomberg’s deputy mayor for health and human services, praised Dr. Levitan for helping to reveal “the actual face of poverty” in the city, which, she emphasized, was precisely what the mayor wanted. Dr. Levitan said Mr. Bloomberg “didn’t flinch” when he told him what he expected from the new approach.

P3] “He wasn’t happy to hear we were going to say there was more poverty,” Dr. Levitan said, recalling early conversations with the mayor. “But he didn’t suppress it. I had the ability to put the numbers out with integrity.”

P4] What Dr. Levitan did was bold and straightforward: He threw out the federal poverty measure used by the Census Bureau in favor of a new one that takes into account the high cost of living in this city, quantifying for the first time the toll of expenses like housing, medical costs and child care. The new methodology, introduced in 2008 and based on recommendations from the National Academy of Sciences, also factored in noncash benefits such as food stamps and tax credits.

P5] What emerged was a new landscape of hardship. Poverty dipped in places like the South Bronx and hardscrabble corners of Brooklyn, where subsidized housing and government assistance cushion the poorest of the poor. But it rose in places like Queens and Staten Island, where low-wage workers struggle to pay market-rate rents, earning too much to qualify for most benefits--but too little to get by. “It changes, to a degree, our vision of poverty across neighborhoods,” Dr. Levitan said. “Poverty is less concentrated geographically. It is more widespread across the city.”

QUESTIONS for Reading #2:
==1) Which of the following names and associations do NOT appear in the article?

A) Linda I. Gibbs / City Hall

B) Dr. Mark Levitan / National Academy of Sciences
C) Mayor-elect Bill de Blasio / New York City Housing Authority
D) Mayor Michael Bloomberg / Census Bureau 
==2) See P1. The word “mantra” refers to:

A) A frequently repeated phrase

B) An amusing comment

C) An angry expression

D) A bold prediction

E) A public statement

==3) When Mayor Bloomberg met with Dr. Levitan to discuss the new finding, Bloomberg was:

A) Dismissive of these controversial ideas

B) Furious at Dr. Levitan for contradicting him

C) Confused about what he would do next

D) Respectful of the research Dr. Levitan had presented
==4) In the last paragraph, the word “subsidized” refers to something that: 

A) Has been considered substandard 

B) Is public, not private

C) Receives financial support

D) Seems isolated from the rest of society
==5) How might this new research change our understanding of poverty in New York?

A) It shows us that poverty happens all over the city.

B) It explains how even full-time workers can be considered poor or nearly poor. 

C) It suggests how serious increases in rental prices can contribute to poverty. 

D) It mentions how government assistance can help those who are very poor.

E) All of the above

==6) The purpose of this article is to:

A) Persuade readers to support policies that would help reduce income inequality

B) Warn readers of the long-term effects of living in poverty

C) Explain how new statistical methods give us a clearer picture of poverty

D) Predict how these numbers will change when Bill de Blasio becomes Mayor
==READING #3: “The Gilded City” (an excerpt of a May 2013 editorial by the editors of The Nation)
[P1] To the stranger driving across the Brooklyn Bridge for the first time in search of the new New York, the neighborhood swirling at the base of the bridge looks less like the city than the shimmer of Oz. There, green parkland curves toward reclaimed lofts and cozy restaurants. Children bop along pebble pathways. And as waves lick the shoreline, a glass-encased carousel rises like a genie from the foam.

[P2] This is DUMBO, one of the golden children of the New York City renaissance. Twenty years ago, the neighborhood wasn’t much to see—just a worn-out industrial zone that was home to artists, squatters and other urban renegades. But in the last ten to fifteen years, as the city reinvented itself as a life- style metropolis, a wave of designers, techies and Wall Street types have washed up on its shores, bringing boutiques, furniture stores and a median income of $168,000. In this version of New York, the streets are made of Belgian cobblestone. “Luxury handcrafted” one-bedrooms rent for $4,300 a month. Art spaces, cafes and Bugaboo strollers are everywhere—until, quite abruptly, they aren’t. The stores disappear, the cobblestone turns to busted asphalt, and the reclaimed factories give way to the unexpected sight of ten rust-colored towers. Here, at the desolate end of DUMBO, is a very different New York. 

[P3] The towers belong to the Farragut Houses, which are among the city’s 334 public housing projects and have not been dusted by DUMBO’s miracle powder. Instead, the complex has been buffeted by a mix of federal budget cuts and woeful mismanagement by the New York City Housing Authority. Trash bags are piled high outside the buildings. The elevators are forever breaking down. For more than four years, after NYCHA shuttered Farragut’s laundry facility, the residents had to walk a mile just to clean their clothes. This isn’t to say there haven’t been some improvements. Security cameras have been installed to help deter crime, and some residents say they enjoy DUMBO’s peaceful proximity, even if they can’t afford the shopping. But guns remain a scourge, and the area’s subsidized daycare center was closed because the city concluded that gentrification made it unnecessary. The median income here is $17,000—more than $1,000 below the poverty level for a family of three. “Ain’t anything changed here,” says one middle-age resident, who declined to give her name, as she stands outside the towers, clutching a cane. “If it gets better, it will be a miracle.”

[P4] Here is New York in 2013: a city of dazzling resurrection and official neglect, remarkable wealth and even more remarkable inequality. Despite the popular narrative of a city reborn—after the fiscal crisis of the ’70s, the crack epidemic of the ’80s, the terrorist attack of 2001, the superstorm of 2012—the extraordinary triumph of New York’s existence is tempered by the outrage of that inequality. Here, one of the country’s poorest congressional districts, primarily in the South Bronx, sits less than a mile from one of its wealthiest, which includes Manhattan’s Upper East Side. 
QUESTIONS:

==1) Which of the following series of details or statistics is used to describe DUMBO?

A) Cafes, cobblestones, soccer fields

B) A glass-encased carousel, Bugaboo strollers, $168,000.

C) $4,300, book stores, Belgian cobblestone

D) Reclaimed factories, boutiques, used car lot

==2) Which of the following series of detail or statistics is used to describe the Farragut Houses?

A) $17,000, closed laundry place, broken park benches

B) $1,000, broken elevators, security cameras

C) Closed daycare center, cheap restaurants, trash bags

D) Gun use, rent increases, budget cuts

==3) Which words from the article have opposing meanings:

A) Reborn/resurrection

B) Remarkable/dazzling

C) Reclaimed/desolate

D) Crisis/epidemic

E) Desolate/worn-out 

==4) Which method of organization is not used in the article?

A) Personal Narrative

B) Argument

C) Compare and Contrast

D) Description

==5) See the title. The word “gilded” most closely means:

A) Successful but guilty

B) Lovely and golden

C) Beautiful but deceptive

D) Troubled but hopeful
==6) The tone of the authors is:

A) Casual

B) Amused

C) Urgent

D) Cynical
==Reading #3: “A Happy Tale of Two Cities”

BY ED GLAESER / NEW YORK DAILY NEWS (May 2013)

New York is a magnet for people on a fast-track to be rich, 

and for very low-income people. What's wrong with that?

[P1] Mayoral hopeful Bill de Blasio has made “the crisis of income inequality” in New York a major theme of his campaign, arguing that “it must be at the very center of our vision for the next four years.” But the city’s inequality is more a sign of its success than a crisis, and, no matter how much you hope for greater equality world-wide, it is hard to imagine a successful city-level welfare state. New York’s inequality is extreme. Manhattan is the most unequal big county in the U.S., and the New York area is the country’s seventh most unequal metropolitan area. The Bronx and Brooklyn are more unequal than 90% of America’s more than 3,000 counties.

[P2] But this extreme inequality reflects other extraordinary aspects of New York: the massive global financial markets based here, America’s most accessible public transit system, hyper-dense immigrant communities and broad social services, like public housing. These forces attract both rich and poor to New York, and New York should not be ashamed of that economic diversity. Rather than seeing the disparity between those at the highest and lowest income levels as a disease, we might consider it a defining feature of a remarkable city with unique assets that attract residents from a range of backgrounds.

[P3] If anyone should be cringing, it is our more “equal” suburbs — which often zone out the disadvantaged. New York should never aspire to that kind of uniformity of income. Urban inequality is ancient; it may be the very nature of cities to house the richest of the rich and the poorest of the poor in close proximity. Plato wrote that “any city, however small, is in fact divided into two, one the city of the poor, the other of the rich.” The urban juxtaposition of wealth and poverty can be jarring, but it reflects the enduring appeal of city life to both haves and have-nots.

[P4] America has too much poverty, and the country should ensure that prosperity becomes more widespread. I believe even more fervently in fighting the inequities that persist throughout the world. But local inequality is different from national inequality, because local inequality reflects the choice of where to live, made by rich and poor alike. The bigger question, the more important one, is not how much inequality exists — but whether there is mobility for people on the lower rungs of the economic ladder. New York has plenty of very rich people, because the city is a good place to become wealthy and a good place to spend one’s wealth. And that’s not just true for financiers and real estate millionaires.

QUESTIONS:

==1) According to the author, which is NOT listed as a reason why both rich and poor are attracted to New York City?

A) Concentrated immigrant neighborhoods

B) Famous museums and cultural events

C) Available mass transit

D) Huge financial markets

E) Public housing and other services

==2) See P3. A “jarring juxtaposition” would be a:

A) Painful truth

B) Shocking contrast

C) Unexpected series 

D) Hidden information

E) Misleading prediction

==3) Which metaphors about poverty or success appear in the reading?

A) A ladder

B) A disease

C) A magnet

D) All of the above

==4) Review the reading very carefully. How many times does the words “inequality” or “unequal” or “inequities” appear?

A) 9

B) 11

C) 13

D) 15

==5) See P3. Someone who is “cringing” is most likely:

A) Furious

B) Arrogant

C) Embarrassed

D) Unethical

E) Sad


==6) Based on the article, which is the most likely inference that a reader can make?

A) The author is a strong supporter of Bill de Blasio’s policies about addressing income inequality.

B) The author believes that reports about poverty in New York City are exaggerated, and there really isn’t a problem to fix.

C) The author would respond to the complaints of the poor by telling them they have actively chosen to live here, so few additional policies changes should be made for them.

D) The author would recommend a wide series of policies directly aimed at helping the poor, such as raising the minimum wage.

==7) See the title. According to the article, why might people be “happy” about income inequality?

A) The author is being sarcastic, and he actually argues there is no valid reason for such happiness

B) New York is tough town in which people care--and should care--mostly for their own success

C) Even though inequality can be very real and painful, some people also believe there is still social mobility

D) People know that the current types of income inequality are just temporary and will soon become fairer

ANSWER KEY:

Reading #1: “A Fascinating Geography”

==1) How might this new map change our understanding of poverty in New York?

A) It shows how common complaints about rising housing prices may be too simplistic

B) It briefly explains how real estate prices have forced people to move to working-class areas 

C) It suggests that how foreclosures can lead to more instability in neighborhoods

D) It shifts the focus of the debate about inequality from Manhattan to the outer boroughs

E) All of the above

This should be an easy questions if you read all of the paragraphs--especially P6--carefully. This P actually refers directly to answers B) and C). The first 3 paragraphs lead to answers A) and D).

==2) In the zip codes in northeast corner of the Bronx, home prices are:

A) Falling in all the zip codes

B) Rising in most of the zip codes

C) Falling in most, but not all, of the zip codes

D) Remaining steady in most zip codes

E) None of the above

This question assumes that you can easily find the Bronx on a map! There is ONE zip code which is bright green, which is a good sign. The other zip codes in this area have falling prices.

==3) What types of evidence are used in the article?

A) Statements from home-owners and realtors 

B) Opinion surveys and a reference to a specific neighborhood 

C) A reference to a specific neighborhood and data about home prices

D) Personal narratives from people who had to leave a neighborhood

There are no interviews with actual people in these neighborhoods, nor are there any references to public opinion surveys. The article is all about “data,” and it does refer to the neighborhood of  “Corona.”

==4) The article refers to various groups of home-owners and renters. Which group is NOT referred to?

A) Immigrants

B) Working-class people

C) African-Americans

D) Women

E) Yuppies 

See P5, P6, P5, and P4. “Women” simply are not referred to as a group here.

==5) See P6. The phrase “block after block of foreclosures destabilizes neighborhoods” most closely means that:

A) When some people are forced out of their neighborhood, new comers will make changes

B) When some owners can no longer pay for their homes, this leads to further problems for other owners

C) This problem is happening on so many blocks that it can no longer be controlled

D) Foreclosures are often caused by rising crime in a neighborhood

This phrase emphasizes that “foreclosures” CAUSE the problems, not the other way around--so D) is wrong. 

==6) According to the title of the article, what is the author’s point of view about this new data?

A) The data will require new and bold insights  to solve problems.

B) The data shows how much trouble we are really in, and how it will get even worse.

C) The data is mostly of interest to home-owners.

D) The data shows that the “tale of two cities” idea is simply wrong.

The word “fascinating” clearly indicates that the author finds this new data to be very interesting, even if it “complicates” our view of inequality in the city.
READING #2: “WITH NEW FORMULA...”
==1) Which of the following names and associations do NOT appear in the article?

A) Linda I. Gibbs / City Hall

B) Dr. Mark Levitan / National Academy of Sciences
C) Mayor-elect Bill de Blasio / New York City Housing Authority
D) Mayor Michael Bloomberg / Census Bureau 
See P2, P4, and P2/P4--and notice WHY these names and groups are mentioned.
==2) See P1. The word “mantra” refers to:

A) A frequently repeated phrase
B) An amusing comment

C) An angry expression

D) A bold prediction

E) A public statement

The phrase “over and over again” should help here.

==3) When Mayor Bloomberg met with Dr. Levitan to discuss the new finding, Bloomberg was:

A) Dismissive of these controversial ideas

B) Furious at Dr. Levitan for contradicting him

C) Confused about what he would do next

D) Respectful of the research Dr. Levitan had presented
See P2 and P3. It is mentioned that Bloomberg “wasn’t happy.” But he didn’t just tell Levitan to go away, and he wasn’t confused about what this meant. He allowed Levitan to “put the numbers out with integrity.”

==4) In the last paragraph, the word “subsidized” refers to something that: 

A) Has been considered substandard 

B) Is public, not private

C) Receives financial support
D) Seems isolated from the rest of society

“Subsidies” refer to financial forms of support. That’s the key for this question--not whether the housing is substandard, public, or isolated.

==5) How might this new research change our understanding of poverty in New York?

A) It shows us that poverty happens all over the city.

B) It explains how even full-time workers can be considered poor or nearly poor. 

C) It suggests how serious increases in rental prices can contribute to poverty. 

D) It mentions how government assistance can help those who are very poor.

E) All of the above
See the last paragraph.

==6) The purpose of this article is to:

A) Persuade readers to support policies that would help reduce income inequality

B) Warn readers of the long-term effects of living in poverty

C) Explain how new statistical methods give us a clearer picture of poverty
D) Predict how these numbers will change when Bill de Blasio becomes Mayor

The article focuses on the method for measuring poverty, not on the causes and effects of policies about poverty. (Although it does imply that getting the first part right will help with understanding all the rest...)
READING #3: “The Gilded City”
==1) Which of the following series of details or statistics is used to describe DUMBO?

A) Cafes, cobblestones, soccer fields

B) A glass-encased carousel, Bugaboo strollers, $168,000.
C) $4,300, book stores, Belgian cobblestone

D) Reclaimed factories, boutiques, used car lot

==2) Which of the following series of detail or statistics is used to describe the Farragut Houses?

A) $17,000, closed laundry place, broken park benches

B) $1,000, broken elevators, security cameras
C) Closed daycare center, cheap restaurants, trash bags

D) Gun use, rent increases, budget cuts

The first two questions are easy if you are patient--please note why these details matter.

==3) Which words from the article have opposing meanings:

A) Reborn/resurrection

B) Remarkable/dazzling

C) Reclaimed/desolate
D) Crisis/epidemic

E) Desolate/worn-out 

See the last sentences in P2--they signal an obvious and painful contrast in the essay.

==4) Which method of organization is not used in the article?

A) Personal Narrative
B) Argument

C) Compare and Contrast

D) Description

The article does not refer to the lives of specific people in any detail. The only person who appears is not even named. There’s obviously  lot of description and comparison, and the word “outrage” in the last paragraph makes it clear that these comparisons lead to an argument against such inequalities.

==5) See the title. The word “gilded” most closely means:

A) Successful but guilty

B) Lovely and golden

C) Beautiful but deceptive
D) Troubled but hopeful

The sequence of paragraph matters here. FIRST, you see the beautiful parks and cafes and stores of DUMBO, which appear like the works of a “genie.” And THEN you get to see that New York that has not been touched by this “miracle powder.”

==6) The tone of the authors is:

A) Casual

B) Amused

C) Urgent
D) Cynical

Again, see the last sentences--there’s nothing casual or amusing about this. The authors obviously want this to change--and soon. To be “cynical” would mean that they have no faith that New York can be “reborn.”
READING #4: “A Happy Tale of Two Cities”
==1) According to the author, which is NOT listed as a reason why both rich and poor are attracted to New York City?

A) Concentrated immigrant neighborhoods

B) Famous museums and cultural events

C) Available mass transit

D) Huge financial markets

E) Public housing and other services

See the first sentence of P2.

==2) See P3. A “jarring juxtaposition” would be a:

A) Painful truth

B) Shocking contrast
C) Unexpected series 

D) Hidden information

E) Misleading prediction

Don’t be mislead by the words “enduring appeal”--the word “but” signals that this contrast is usually NOT seen as appealing.

==3) Which metaphors about poverty or success appear in the reading?

A) A ladder

B) A disease

C) A magnet
All of the above

See P4, P2, and the heading for the article.

==4) Review the reading very carefully. How many times does the words “inequality” or “unequal” or “inequities” appear?

A) 9

B) 11

C) 13
D) 15

It’s an easy question if you slow down.

==5) See P3. Someone who is “cringing” is most likely:

A) Furious

B) Arrogant

C) Embarrassed
D) Unethical

E) Sad


See the word “equal.” By putting it in “quotes,” the author suggests that the suburbs really aren’t more equal--and they should be ashamed of their exclusion of the poor.

==6) Based on the article, which is the most likely inference that a reader can make?

A) The author is a strong supporter of Bill de Blasio’s policies about addressing income inequality.

B) The author believes that reports about poverty in New York City are exaggerated, and there really isn’t a problem to fix.

C) The author would respond to the complaints of the poor by telling them they have actively chosen to live here, so few additional policies changes should be made for them.
D) The author would recommend a wide series of policies directly aimed at helping the poor, such as raising the minimum wage.

See P5. The author argues that people have made a “choice of where to live” and that there is an “economic ladder” for people to climb to escape poverty.

==7) See the title. According to the article, why might people be “happy” about income inequality?

A) The author is being sarcastic, and he actually argues there is no valid reason for such happiness

B) New York is tough town in which people care--and should care--mostly for their own success

C) Even though inequality can be very real and painful, some people also believe there is still social mobility
D) People know that the current types of income inequality are just temporary and will soon become fairer
In the last paragraph, the author insists that readers try to answer a “bigger question”--and for him, the answer is “mobility.”


[image: image3.png]% Change in NYC Residential
Property Values from 2008 to 2012

Explore the map to leam how property
values changed from 2008 to 2012.

To learn more:

« Drag and Zoom on the Map
« Hover over a Zipcode

Source: NYC Department of Finance
Property Assessment Roll Archives.
Link

——— e
Decrease Increase.

-
No Data


