


MIDDLE EASTERN IMMIGRATION LANDSCAPE IN AMERICA

SOMAYEH CHITCHIAN
 Doctor of Design Candidate
 Harvard Graduate School of Design


St. Paul's Cathedral Church (1850), Wesley's Friday
 Islamic Society of Boston (ISB), Cambridge Station (2003), © Wikipedia
 Mosque for the People of Asia (1992/1993), Harvard School of Design, Boston, MA
 Eid Prayer, Madison Park, Boston, MA
 Islamic Society of Boston Cultural Center (ISBCC), Boston, MA (2003), Construction
 Masjid Al-Quran, Boston, MA (1998)
 Boston Islamic Center (BIC), Boston, MA (1998)
 Muhammadan Mosque No. 11, Boston, MA
 Masjid Nur, Brighton, MA (2003)
 Islamic Society of Framingham (ISF), MA (1995), © Harvard Urban Project
 Islamic Center of New England, Quincy, MA (1984)
 Al-Madina Mosque in New England Chapter (2003), © Harvard Urban Project
 Islamic Center of New England, Sharon, MA (2003)


2010 Middle Eastern Immigrant Landscape


- Southeast Asia
- South Asia (central)
- West Asia
- North Africa

Southeast Asia: Indonesia, Malaysia, parts of Philippines and Thailand
 South Asia (central): Afghanistan, Bangladesh, Iran, and Pakistan
 West Asia: Bahrain, Cyprus, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Palestine, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, and Yemen
 North Africa: Algeria, Egypt, Libya, Morocco, Sudan, Tunisia, and Western Sahara

Source: 2010 American Community Survey, 5 year estimate


The Middle Eastern Landscape of the Greater Boston Area
 Foreign Born Population Ancestry, Boston, MA, Census 2000, tract data.


Mosque and Religious Distribution in the Greater Boston Area

- Religious Institutions


Roxbury and Dorchester: A Landscape of Difference
 Foreign Born Population Ancestry, Boston, MA, Census 2000, tract data.

- Southeast Asia
- South Asia (central)
- West Asia
- North Africa
- Religious Institutions
- Ethnic Facilities (shops, restaurants, schools, etc.)


Islamic Center of New England: Spatial Timeline


Religious arteries of Quincy, MA

- Islamic Institutions
- Stores and amenities
- Other religious buildings


Muslim communities' neighborhood division in Roxbury, MA