

New-York, history of a global city

An Italian, Giovanni da Verrazano discovered New York Harbor in 1524. In 1609 an Englishman, Henry Hudson, sailed up the Hudson River. Then in 1624 the Dutch founded the first permanent trading post. In 1626 the first governor, Peter Minuit, bought the island of Manhattan from the Native Americans.

Giovanni da Verrazano

Henry Hudson

Furthermore by no means all the early settlers were Dutch. They included Walloons (from what is now Belgium), French people and English people. The first Jews arrived in New Amsterdam in 1654. Meanwhile the first black slaves arrived in 1628. Slaves played a major role in building the colony. In New Amsterdam buildings were, at first, made of wood but in time houses of stone or brick were erected. Thatched roofs were banned in 1657 (because of the risk of fire).

In 1653 a wall of wooden stakes was built across Manhattan Island to protect the little town of New Amsterdam. The street next to it was called Wall Street.

In 1647 Peter Stuyvestant (c. 1592-1672) became governor of New Amsterdam. In 1664 an English fleet arrived. Fearing the English would sack the colony Stuyvestant surrendered. The Dutch briefly recaptured New Amsterdam in 1673 but they lost it to the English again in 1674. This time it was renamed New York in honor of the Duke of York, brother of King Charles II. Meanwhile Stuyvestant retired to a farm.

<http://www.localhistories.org/newyork.html>

The hearth of America

New York served as the capital of the United States from 1785 until 1790. It has been the country's largest city since 1790. Today, it is populated by 8,244,910 inhabitants distributed over a land area of just 305 square miles (790 km²), New York is the most densely populated major city in the United States.

New York City is located on the Eastern Atlantic coast of the United States, at the mouth of the Hudson River.

New York City is made of five boroughs separated by various waterways. Brooklyn and Queens occupy the western portion of Long Island, while Staten Island and Manhattan are completely on their own land mass. Bronx, to the north, remains attached to the New York State mainland.

New York is the most populous city in the United States. It's a global power city, New York exerts a significant impact upon commerce, finance, media, art, fashion, research, technology, education, and entertainment. The home of the United Nations Headquarters, New York is an important center for international diplomacy and has been described as the cultural capital of the world.

New York is the most populous city in the United States and the center of the New York Metropolitan Area, one of the most populous urban agglomerations in the world. The city is referred to as New York City or the City of New York to distinguish it from the State of New York, of which it is a part. A global power city, New York exerts a significant impact upon commerce, finance, media, art, fashion, research, technology, education, and entertainment. The home of the United Nations Headquarters, New York is an important center for international diplomacy and has been described as the cultural capital of the world. As a global power city, New York exerts a significant impact upon commerce, finance, media, art, fashion, research, technology, education, and entertainment. The home of the United Nations Headquarters, New York is an important center for international diplomacy and has been described as the cultural capital of the world.

New York is the most densely populated major city in the United States. As many as 800 languages are spoken in New York, making it the most linguistically diverse city in the world. The New York City Metropolitan Area's population is the United States' largest, with 18.9 million people distributed over 6,720 square miles (17,400 km²).

The Statue of Liberty greeted millions of immigrants as they came to America by ship in the late 19th and early 20th centuries and is a globally recognized symbol of the United States and its democracy.

Many districts and landmarks in New York City have become well known to its approximately 50 million annual visitors. **Times Square**, iconified as "The Crossroads of the World", is the brightly illuminated hub of the Broadway theater district, one of the world's busiest pedestrian intersections, and a major center of the world's entertainment industry.

Times Square

The city hosts many world renowned bridges, skyscrapers, and parks. New York City's financial district, anchored by Wall Street in Lower Manhattan, functions as the financial capital of the world and is home to the **New York Stock Exchange**, the world's largest stock exchange by total market capitalization of its listed companies.

Providing continuous 24/7 service the New York City Subway is one of the most extensive rapid transit systems in the world.

Numerous colleges and universities are located in New York, including Columbia University, New York University, and Rockefeller University, which are ranked among the top 50 in the world.

Columbia University, NYC

(http://en.wikipedia.org/wiki/New_York_City)

The Gateway to America and the land of Liberty

The Statue of Liberty greeted millions of immigrants as they came to America by ship in the late 19th and early 20th centuries and is a globally recognized symbol of the United States and its democracy. From 1892 to 1954, over twelve million immigrants entered the United States through the portal of Ellis Island, a small island in New York Harbor. Ellis Island is located in the upper bay just off the New Jersey coast, within the shadow of the Statue of Liberty. Through the years, this gateway to the new world was enlarged from its original 3.3 acres to 27.5 acres mostly by landfill obtained from ship ballast and possibly excess earth from the construction of the New York City subway system. [...] In 1965, President Lyndon Johnson declared Ellis Island part of the Statue of Liberty National Monument. Ellis Island was opened to the public on a limited basis between 1976 and 1984. Starting in 1984, Ellis Island underwent a major restoration, the largest historic restoration in U.S. history. The \$160 million dollar project was funded by donations made to The Statue of Liberty - Ellis Island Foundation, Inc. in partnership with the National Park Service. The Main Building was reopened to the public on September 10, 1990 as the Ellis Island Immigration Museum. Today, the museum receives almost 2 million visitors annually.

http://statueofliberty.org/Ellis_History.html

Migrants entering Ellis Island. End of the XIXth century.

The **Statue of Liberty** (*Liberty Enlightening the World*; French: *La Liberté éclairant le monde*) is a colossal neoclassical sculpture on Liberty Island in New York Harbor, designed by Frédéric Bartholdi and dedicated on October 28, 1886. The statue, a gift to the United States from the people of France, is of a robed female figure representing Libertas, the Roman goddess of freedom, who bears a torch and a *tabula ansata* (a tablet evoking the law) upon which is inscribed the date of the American Declaration of Independence, July 4, 1776. A broken chain lies at her feet. The statue is an icon of freedom and of the United States: a welcoming signal to immigrants arriving from abroad.

<p>Ellis Island opened in 1892 as a federal immigration station, a purpose it served for more than 60 years (it closed in 1954). The museum is located in the Main Building of the former immigration station complex and tells the moving tales of the 12 million immigrants who entered America through the golden door of Ellis Island. The island was made part of the Statue of Liberty National Monument in 1965, and has hosted a museum of immigration since 1990</p>	<p>After the immigration station closed in November 1954, the buildings of Ellis Island fell into disrepair and were all but abandoned. Attempts at redeveloping the site were unsuccessful until its landmark status was established. On October 15, 1965, Ellis Island was proclaimed a part of Statue of Liberty National Monument. It was listed on the National Register of Historic Places on October 15, 1966.</p>
<p>Passage of the Immigrant Quota Act of 1921 and the National Origins Act of 1924, which limited the number and nationality of immigrants allowed into the United States, effectively ended the era of mass immigration into New York. From 1925 to its closing in 1954, only 2.3 million immigrants passed through Ellis Island--which was still more than half of all those entering the United States</p>	<p>Ellis Island attracts over 3 million visitors each year. Many come because the island is part of their family's history; others visit because the immigrant experience is such a key part of the American identity. In fact, over 40 percent of Americans can trace their lineage through the Ellis Island Immigration Station. The Ellis Island Immigration Museum is part of the Statue of Liberty National Monument and is one of the country's most popular historic sites</p>

In addition to the official boroughs of NY, the many “littles” show how New-York is still today a city of migrants.

The five boroughs

Manhattan

The island of Manhattan is largely a protrusion of granite, rising a few hundred feet from sea-level. Manhattan is flanked on its west side by the Hudson River, and on the east side by the Harlem River (on the north) and the East River (on the south).

Brooklyn

Brooklyn was largely a marshland before it was settled in the late 1600s. The Dutch were the first settlers from the old world to colonize this borough in the 17th century. Although they shared the land with British settlers, the Dutch culture was the dominant one well into the 19th century. When first asked to join New York city as a borough in 1833, Brooklyn refused. Brooklyn, in a close vote, did not decide to become a part of New York City until 1898.

A Brooklyn street

Today, Brooklyn is a borough of many neighborhoods, each with its own strong ethnic flavor. It's very rare to find a New Yorker whose family has been living in America for more than one generation who didn't have an ancestor that lived in Brooklyn at some point in their life.

Queens

The borough of Queens was named after the wife of Charles II of England, Queen Catherine of Braganza in 1683. The area became a borough of New York City in 1898 and rapid economic and physical growth followed the merger. At the beginning of the 17th century, Queens was populated largely by small farms and was predominantly rural. During the 18th century, the area started to experience growth in the area of manufacturing along the shores of the East river. After the merger with New York City the growth that had already begun increased at an ever-increasing rate. The area has been very popular for new immigrants in the past half of this century and is largely split up into different ethnic neighborhoods that feel very much like the home countries of the people that live there. There are very few inter-racial

neighborhoods in Queens and the new immigrants that come to live here tend to congregate in their own areas.

A view of the Queens west from the Empire State Building observatory

Bronx

The Bronx is the home of New York's two greatest landmarks, the Bronx Zoo and Yankee Stadium. The area was named after the Dutch settler Jonas Bronck, who had claimed the area as his farm back in 1636. The Bronx is the only borough of New York that is physically connected to the mainland of the United States. The borough was largely undeveloped and consisted mostly of cottages, farmlands, and wild marshes until a large swell of Irish and Italian immigrants inhabited the area. Immigrants still come to the Bronx, but today they are Russian and Hispanic.

Staten Island

The 16th century Florentine explorer Giovanni Da Verrazano is commonly considered to be father of Staten Island because he sailed into New York Harbor in 1524 and landed on the Island. In 1687 the Duke of York offered the island as a prize in a sailing competition which the team from Manhattan won. Since that time, Manhattan has claimed the island as its own. Until 1713, when the first public ferry was started to the island, there was no way to get back and forth unless you had a boat. Finally, in 1964 the Verrazano-Narrows Bridge was built by Othmar Amman. The bridge made it relatively easy to travel back and forth.

The ferry terminal of Staten Island

Monuments of New-York

The Apollo Theater in New York City is a music hall in the United States, and the most famous club associated almost exclusively with African-American performers. It is listed on the National Register of Historic Places, and was the home of Showtime at the Apollo, a nationally syndicated television variety show consisting of new talent.

The Apollo : the temple of jazz in New-York

Broadway is a street in the U.S. state of New York. Perhaps best known for the portion that runs through the borough of Manhattan in New York City, it actually runs 15 mi (24 km) through Manhattan and the Bronx. It is the oldest north–south main thoroughfare in New York City, dating to the first New Amsterdam settlement. The name Broadway is the English literal translation of the Dutch name, Breede weg. Broadway is known worldwide as the heart of the American theatre industry. Although Broadway runs parallel to avenues for a great portion of its length, and its street signs not labeled as such, Broadway is a street.

Carnegie Hall (pron.: /'kɑːnɪdʒi/, also frequently /kɑː'neɪdʒi/ or /kɑː'nɛɪdʒi/) is a concert venue in Midtown Manhattan in New York City, United States, located at 881 Seventh Avenue, occupying the east stretch of Seventh Avenue between West 56th Street and West 57th Street, two blocks south of Central Park. Designed by architect William Burnet Tuthill and built by philanthropist Andrew Carnegie in 1891, it is one of the most prestigious venues in the world for both classical music and popular music. Carnegie Hall has its own artistic programming, development, and marketing departments, and presents about 250 performances each season. It is also rented out to performing groups. The hall has not had a resident company since 1962, when the New York Philharmonic moved to Lincoln Center's Philharmonic Hall (renamed Avery Fisher Hall in 1973).

Central Park is a public park at the center of Manhattan in New York City. The park initially opened in 1857, on 843 acres (3.41 km²) of city-owned land. Central Park is one of the world's largest urban public parks, but somewhat smaller than several other great parks, as for example Paris' Bois de Vincennes and Bois de Boulogne, London's Richmond Park, Madrid's Casa de Campo, and Los Angeles' Griffith Park.

The Empire State Building is a 102-story skyscraper located in Midtown Manhattan, New York City, at the intersection of Fifth Avenue and West 34th Street. It has a roof height of 1,250 feet (381 meters), and with its antenna spire included, it stands a total of 1,454 ft (443.2 m) high. Its name is derived from the nickname for New York, the Empire State. It stood as the world's tallest building for 40 years, from its completion in 1931 until construction of the World Trade Center's North Tower was completed in 1972. Following the September 11 attacks in 2001, the Empire State Building was again the tallest building in New York (although it was no longer the tallest in the US or the world). The Empire State Building was once again demoted to second-tallest building in New York on April 30, 2012, when the new One World Trade Center reached a greater height. The Empire State Building is currently the third-tallest completed skyscraper in the United States (after the Willis Tower and Trump International Hotel and Tower, both in Chicago), and the 22nd-tallest in the world (the tallest now is Burj Khalifa, located in Dubai). It is also the fourth-tallest freestanding structure in the Americas.

The Flatiron Building (or Fuller Building, as it was originally called) is located at 175 Fifth Avenue in the borough of Manhattan, New York City and is considered to be a groundbreaking skyscraper. Upon completion in 1902, it was one of the tallest buildings in the city and one of only two skyscrapers north of 14th Street – the other being the Metropolitan Life Insurance Company Tower, one block east. The building sits on a triangular island-block formed by Fifth Avenue, Broadway and East 22nd Street, with 23rd Street grazing the triangle's northern (uptown) peak. As with numerous other wedge-shaped buildings, the name "Flatiron" derives from its resemblance to a cast-iron clothes iron.

The Brooklyn Bridge is a bridge in New York City and is one of the oldest suspension bridges in the United States. Completed in 1883, it connects the boroughs of Manhattan and Brooklyn by spanning the East River. With a main span of 1,595.5 feet (486.3 m), it was the longest

suspension bridge in the world from its opening until 1903, and the first steel-wire suspension bridge.

Rockefeller Center is a complex of 19 commercial buildings covering 22 acres (89,000 m²) between 48th and 51st, built in 1930, streets in New York City, United States. Built by the Rockefeller family, it is located in the center of Midtown Manhattan, spanning the area between Fifth Avenue and Sixth Avenue. It was declared a National Historic Landmark in 1987.

The South Street Seaport is a historic area in the New York City borough of Manhattan, located where Fulton Street meets the East River, and adjacent to the Financial District. The Seaport is a designated historic district, distinct from the neighboring Financial District. It features some of the oldest architecture in downtown Manhattan, and includes the largest concentration of restored early 19th-century commercial buildings in the city. This includes renovated original mercantile buildings, renovated sailing ships, the former Fulton Fish Market, and modern tourist malls featuring food, shopping and nightlife, with a view of the Brooklyn Bridge. At the entrance to the Seaport is the Titanic Memorial lighthouse.

The Statue of Liberty (Liberty Enlightening the World; French: La Liberté éclairant le monde) is a colossal neoclassical sculpture on Liberty Island in New York Harbor, designed by Frédéric Bartholdi and dedicated on October 28, 1886. The statue, a gift to the United States from the people of France, is of a robed female figure representing Libertas, the Roman goddess of freedom, who bears a torch and a tabula ansata (a tablet evoking the law) upon which is inscribed the date of the American Declaration of Independence, July 4, 1776. A broken chain lies at her feet. The statue is an icon of freedom and of the United States: a welcoming signal to immigrants arriving from abroad.

Times Square is a major commercial intersection in Midtown Manhattan, New York City, at the junction of Broadway and Seventh Avenue and stretching from West 42nd to West 47th Streets. Times Square – iconified as "The Crossroads of the World" and the "The Great White Way" – is the brightly illuminated hub of the Broadway theater district, one of the world's busiest pedestrian intersections,[10] and a major center of the world's entertainment industry. According to Travel + Leisure magazine's October 2011 survey, Times Square is the world's most visited tourist attraction, bringing in over 39 million visitors annually. Approximately 300,000 people pass through Times Square daily.

The City (of New York), Financial capital of the world

WALL STREET

A generally accepted version is that the name of the street was derived from an earthen wall on the northern boundary of the New Amsterdam settlement, perhaps to protect against English colonial encroachment or incursions by native Americans

Wall Street is the financial district of New York City in Lower Manhattan. It is the home of the New York Stock Exchange, the world's largest stock exchange by market capitalization of its listed companies.

In the late 18th century, there was a buttonwood tree at the foot of Wall Street under which traders and speculators would gather to trade securities.[19] The benefit was being in close proximity to each other.[19] In 1792, traders formalized their association with the Buttonwood Agreement which was the origin of the New York Stock Exchange.

On May 17, 1792, twenty-four stockbrokers gathered outside 68 Wall Street under a buttonwood tree to sign an agreement that would establish the rules for buying and selling bonds and shares of companies.

Wall Street is the financial district of New York City, named after and centered on the eight-block-long street running from Broadway to South Street on the East River in Lower Manhattan. Over time, the term has become a metonym for the financial markets of the United States as a whole, or signifying New York-based financial interests. It is the home of the New York Stock Exchange, the world's largest stock exchange by market capitalization of its listed companies. Several other major exchanges have or had headquarters in the Wall Street area, including NASDAQ, the New York Mercantile Exchange, the New York Board of Trade, and the former American Stock Exchange. Anchored by Wall Street, New York City is one of the world's principal financial centers. There are varying accounts about how the Dutch-named "de Waal Straat" got its name. A generally accepted version is that the name of the street was derived from an earthen wall on the northern boundary of the New Amsterdam settlement, perhaps to protect against English colonial encroachment or incursions by native Americans. A conflicting explanation is that Wall Street was named after Walloons—possibly a Dutch abbreviation for Walloon being Waal. Among the first settlers that embarked on the ship "Nieu Nederlandt" in 1624 were 30 Walloon families.

The World Trade Center is a complex of seven buildings in Lower Manhattan. It featured landmark twin towers, which opened on April 4, 1973 and were destroyed in the September 11 attacks of 2001. The other buildings in the complex were damaged in the attacks and eventually destroyed. The site is being rebuilt with five new skyscrapers and a memorial to the casualties of the attacks. As of November 2011, only one skyscraper has been completed; the other four are expected to be completed before 2020. One World Trade Center will be the lead building for the new complex, reaching more than 100 stories at its completion. It became the tallest building in New York City on April 30, 2012, and is expected to be finished by 2013.

At the time of their completion, the original 1 World Trade Center (the North Tower) and 2 World Trade Center (the South Tower), known collectively as the Twin Towers, were the tallest buildings in the world.

The complex was designed in the early 1960s by Minoru Yamasaki and Associates of Troy, Michigan, and Emery Roth and Sons of New York.

The complex was located in the heart of New York City's downtown financial district and contained 13.4 million square feet (1.24 million m²) of office space.

The Windows on the World restaurant was located on the 106th and 107th floors of 1 World Trade Center (the North Tower) while the Top of the World observation deck was located on the 107th floor of 2 World Trade Center (the South Tower). The second King Kong film was filmed in 1976 with some scenes mentioning and showing the World Trade Center.

On the morning of September 11, 2001, Al-Qaeda-affiliated hijackers flew two Boeing 767 jets into the complex, one into each tower, in a coordinated terrorist attack. After burning for 56 minutes, the South Tower (2) collapsed, followed a half-hour later by the North Tower (1), with the attacks on the World Trade Center resulting in 2,753 deaths. 7 World Trade Center collapsed later in the day and the other buildings, although they did not collapse, had to be demolished because they were damaged beyond repair.

Over the following years, plans for a rebuilt World Trade Center took form. The first new building at the site was 7 World Trade Center, which opened in May 2006. The Lower Manhattan Development Corporation

(LMDC), established in November 2001 to oversee the rebuilding process, organized competitions to select a site plan and memorial design. Memory Foundations, designed by Daniel Libeskind, was selected as the master plan, but this went through substantial changes in design. The new World Trade Center complex will include One World Trade Center, three other high-rise office towers, and the National September 11 Memorial & Museum.

Photo 1: The World Trade Center.

Photo 2: picture taken from a video of the attacks of the 9/11.

Photo 3: Ground Zero, google earth view.

Sites used to build this lesson:

<http://www.localhistories.org/newyork.html>

<http://www.newyorkcityvisitorsnetwork.com/>

<http://www.destination360.com/north-america/us/new-york/nyc/>

<http://www.ny.com/histfacts/geography.html>