Environmental Inequality and Justice
Sociology 221, Vanderbilt University
Professor Joe Bandy

Class Time:	Tuesdays and Thursdays, 11:00a - 12:15p
Classroom:	Wilson 122
Office: 		#308 Center for Teaching (1114 19th Ave. South)
Office Hours:	Wednesdays 9-11am
Phone: 		(615) 343-0421
E-mail: 		joe.bandy@vanderbilt.edu
Class e-mail:	Please use the OAK email function.

[bookmark: _GoBack]This course is a critical examination of the relationships between social inequalities and environmental degradation, both in the U.S. and internationally. Through case studies and comparative literatures, we will survey a variety of topics that reveal the complex interactions between social structures of power and environment, including the distribution of environmental hazards across race and class, urban health and sustainability, energy and environmental security, as well as natural resource rights and management. One prominent theme running throughout the course will be that of climate injustice, or the environmental injustices associated with climate change, from the burdens borne by communities associated with coal and oil extraction, to the justice considerations within global climate policy. Throughout the course we also will study critically the development of a broad-based environmentalism of the poor, most notably environmental justice organizations and community-based resource management efforts. The class will also feature a semester-long service-learning project.

[image:]Environmental Justice is the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies…. It will be achieved when everyone enjoys the same degree of protection from environmental and health hazards and equal access to the decision-making process to have a healthy environment in which to live, learn, and work. (Environmental Protection Agency, 2010)

Man’s struggle with Nature is increasingly a struggle with his society. (Herbert Marcuse, One Dimensional Man, 1964)

When we try to pick out anything by itself, we find it hitched to everything else in the universe. (John Muir, My First Summer in the Sierra, 1911)

Human progress is neither automatic nor inevitable. We are faced now with the fact that tomorrow is today. We are confronted with the fierce urgency of now. (Martin Luther King Jr., Where Do We Go from Here: Chaos or Community, 1967)

Stewardship means, for must of us, find your place on the planet, dig in, and take responsibility from there. (Gary Snyder, Turtle Island, 1975)

Course Goals
[image:]
Sociology of Environment and Environmental Justice
We will discuss some of the most challenging environmental and social problems facing our world today. While the course will borrow from a variety of disciplines, including economics, political science, anthropology, and ecology, the primary frame of analysis will be sociological. Within sociology, the subfields of environmental sociology, the sociology of social movements, urban sociology and the sociology of development will be important. With these as focal points, the course goals are to impart critical understandings of:
· Many of the complex social forces that create environmental inequalities and injustices in the US and globally.
· Some effects that environmental problems have on social structure.
· The ways that social power relationships define regimes of natural resource use and management.
· Histories, impacts, and limitations of environmental justice movements.
· Contemporary environmental justice movements – their grievances, goals, and strategies.
· Some models of sustainable development at the scale of community, city, and beyond.
· An introduction to some of the political, economic, and cultural obstacles to sustainable development.
· Theoretical and methodological traditions of environmental sociology and the sociology of social movements.

Critical Thinking
Critical thinking means many things to many people, but I find Scriven’s and Paul’s definition useful: “Critical thinking is the intellectually disciplined process of actively and skillfully conceptualizing, applying, analyzing, synthesizing, and/or evaluating information gathered from, or generated by, observation, experience, reflection, reasoning, or communication, as a guide to belief and action. In its exemplary form, it is … clarity, accuracy, precision, consistency, relevance, sound evidence, good reasons, depth, breadth, and fairness” (8th Annual International Conference on Critical Thinking and Education Reform, 1987). Developing these qualities will be an overarching goal of the course.

[image:]Citizenship and community engagement
Since critical thinking is a guide to belief and action, it is my hope that this course will enhance your abilities to address public issues as leaders of your communities and professions. Through critical reading and writing, discussions, debates, and community engagement, you will have opportunities to hone the following skills of critical citizenship and community action:
a.
· Debating skills
· Moral reasoning
· Collective problem-solving
· Fair-mindedness
· Empathy for others
· Negotiating difference
· Interdisciplinary thinking
· Civility

[image:]

Nashville
We will have many opportunities to explore Nashville and many of its communities as a way to better understand the issues of environmental inequality and injustice, as well as some experiments with sustainable forms of development. These opportunities include readings, discussions, and guest lectures, as well as an Environmental Justice Tour of Nashville, and a semester-long service learning project with the Nashville Civic Design Center. Discussion of and reflection upon Nashville will help you to find deeper awareness of these issues and thus enhance your ability to apply what you learn to other places in your lives.

Assignments

[image:]Throughout the course, I will have high but fair expectations for your engagement with the texts, lectures, your written assignments, and class discussion. I am confident that each of you has the ability to earn the highest grades if you commit to spending the time and effort necessary to keep up, participate fully, and prepare for each assignment.

Reading
No assignment is as important for your progress in this class, therefore I expect for you to keep up and be an active critical reader. For each class I will ask you to read approximately fifty pages from a variety of sources, and I will expect you to complete them before class on the day they are assigned. The specific reading assignments and their due dates are listed below in the Course Schedule. All readings labeled as optional are purely that, not required. They are listed here and available via OAK merely because they can be helpful in class or as additional resources for written assignments. To ensure you learn the most from the readings, take notes that help clarify a sense of the author’s arguments and their relationships to that of other readings or class discussions. Take special notes on concepts that are difficult to understand, ideas that are particularly persuasive, or critiques you may have, since all will aid you in class discussions and assignments.

These required books are available in the VU Bookstore and they are on reserve at Heard, except for Street Science and A Climate of Injustice, which are available through the Library website as eBooks via DIscoverLibrary’s NetLibrary portal.

· Brulle, Robert J. 2000. Agency, Democracy, & Nature: U.S. Environmental Movement from a Critical Theory Perspective. MIT.
· Corburn, Jason. 2005. Street Science: Community Knowledge and Environmental Health Justice. MIT.
· Fitzpatrick, Kevin and Mark LaGory. 2011. Unhealthy Cities: Poverty, Race, and Place in America. Routledge.
· Frumkin, H., L. Frank, R. Jackson. 2004. Urban Sprawl and Public Health: Designing, Planning, and Building for Healthy Communities. Island Press.
· Gottlieb, Robert and Anupama Joshi. 2010. Food Justice. MIT.
· Nashville Civic Design Center. 2005. The Plan Of Nashville: Avenues to a Great City. Vanderbilt U. Press.
· Roberts, J. Timmons and Bradley C. Parks. 2006. A Climate of Injustice: Global Inequality, North-South Politics, and Climate Policy. MIT.
· Scott, Rebecca R. 2010. Removing Mountains: Extracting Nature and Identity in the Appalachian Coalfields. U of Minnesota Press.
· Speth, James Gustave. 2008. The Bridge at the Edge of the World: Capitalism, the Environment, and Crossing from Crisis to Sustainability. Yale U. Press.

The other required readings not in these books are available on OAK and the web, and specific directions for locating them appear in the Course Schedule below.

Films
We will have 4 nighttime film showings this semester at times listed in the Course Schedule below. We will be watching excellent documentaries that will afford us unique opportunities to learn more about various issues. The 4 films are “Times Beach, Missouri,” “The Last Mountain,” “Urbanized,” and “Taken for a Ride.”

Attendance & Participation
I will expect everyone, not only to be in attendance during class, but to participate actively. Without active participation your engagement in the class, and hence your learning, will be severely impaired, so please take yourselves and your fellow classmates seriously by participating regularly and actively. I will endeavor to make the classroom as comfortable as possible so that you will feel free to ask questions and make observations, comments, or critiques. In return I will expect you to take initiatives in discussions, to ask questions about unclear or controversial issues, and to engage one another in active debate. Ideally, the class will be a place of experimentation where you can engage in thought exercises with a critical and open mind – a place where we can articulate incomplete or controversial ideas freely and without fear of personal judgment. You should feel free to debate ideas with me and with each other in civil and respectful ways. Please consult the “Class Attendance and Participation Rubric” on OAK for a clear guide of my expectations and grading standards. Please note: the highest grades are possible only by attending class consistently and participating in active and substantive ways.

Briefs
In 6 of our weeks together I will ask you to submit a 1-2 page, single-spaced brief on the readings for the week. The specific due dates are listed in the Course Schedule below. The briefs will be composed of two parts, a summary of the readings and your reflections or commentary. The summary should be a succinct but thorough representation of the central arguments of the texts assigned for that week. If there are multiple readings for the week, please summarize the overarching themes of all the readings with specific references to the central contributions of each. For the commentary, you will have more freedom to discuss specific themes or ideas in the reading and you can include discussions of personal experiences, current events, other coursework, or theoretical perspectives that help to inform your understanding of the reading. As the semester progresses and you become more involved in your community-based project, I will strongly encourage you to use the commentary section as time to reflect on connections between the readings and the project. These briefs are intended to inform if not spark class discussion. They also will help me to correct any misunderstandings and assist you in developing a more complete knowledge of the course material. They will be graded less for writing mechanics and style, and more for comprehension, analysis, insight, critical thinking, use of evidence, and creativity. All of these attributes are defined more clearly in the “Rubric for Reports” on OAK.

Oral History Project
You will be participating in a semester-long service learning project that will involve conducting oral history interviews that will serve the Nashville Civic Design Center (NCDC). The Nashville Civic Design Center was founded in 2000 as a nonprofit whose mission is “to elevate the quality of Nashville’s built environment and to promote public participation in the creation of a more beautiful and functional city for all.” They work to facilitate and educate public dialogue about civic design as they research and promote visions for growth and development, much of it embodied in the Plan of Nashville, which we will read. The NCDC is compiling stories from Nashville residents representing 21 different neighborhoods on public health and planning. These will be used to enhance their website, develop educational pamphlets, create an art installation at the Nashville Public Library in 2013, bolster community organizing, and supplement analytical sections of a forthcoming book entitled, Shaping Healthy Cities: Nashville. The NCDC has identified a variety of people to represent these 21 neighborhoods and it will be our work to conduct the interviews. In doing this work you will be required to complete various component assignments described below.

Oral History Project Details

[image:]Oral history is a history built around people. It thrusts life into history itself and it widens its scope. It allows heroes not just from the leaders, but from the unknown majority of the people… It brings history into, and out of, the community. It helps the less privileged, and especially the old, towards dignity and self-confidence. It makes for contact – and thence understanding – between social classes, and between generations. And to individual historians and others, with shared meanings, it can give a sense of belonging to a place or in time… Equally, oral history offers a challenge to the accepted myths of history, to the authoritarian judgment inherent in its tradition. It provides a means for a radical transformation of the social meaning of history. (Paul Thompson, The Voice of the Past: Oral History, 2000)

Short Oral History Report
By week 5 you will conduct a practice oral history with a family member on your family’s home neighborhood or community, particularly his/her experiences with environmental health and urban design, as well as the environmental values that have shaped his/her life. The report will be 5-pages, double-spaced. The report should be a narrative story that helps to convey a sense of what it is like to live in the neighborhood in question. The report also should have an analytical dimension that reveals how broader social, historical and environmental factors have shaped this neighborhood and your family member’s experiences of it. More specific grading criteria are present in the “Oral History Narrative Rubric” on OAK. The family member you choose is up to you, but it should be someone, such as a parent or grandparent, with significant life history in the community in question and a good memory and story-telling ability. If your interviewee/narrator has lived in several communities, please ask him/her to discuss the one that you as an interviewer call home. You will work from a script that we will use in the Nashville interviews later in the semester, but you may feel free to add or subtract questions as relevant. This will not only help you to hone your interviewing and narrative writing skills, but it will help you to gain experience analyzing social dimensions of community and environmental history.

Community Report
As further preparation for your oral history interview, by week 7 you will write a, 5-page, double-spaced report on the Nashville neighborhood you have been assigned. Because you will be conducting your interviews in pairs, you and your partner can make your two individual 5-page papers halves of a larger 10-page paper, one that divides the topical areas or the history of your community into more manageable pieces. While I will grade your 5-page papers individually, you should cooperate sufficiently to ensure your two papers are, together, a good representation of the community. Based on NCDC reports on these communities and other sources that you locate (including plans found via the NCDC site), please attend to the 6 factors of the NCDC study (transportation, open space, housing, food resources, walkability, neighborhood design or development) and the relationship of these to issues of inequality discussed in the readings (race, class, age, formal education, or others). Photos, maps, and other elements that help you to convey details about your community are very much encouraged for appendices. Please see the “Rubric for Reports” on OAK for further guidance.
[image:]
Oral History Interview
In week 8 you will make contact with your interviewee/narrator and set up an interview for weeks 9 or 10, after Spring Break. At that point you will conduct your oral history interview. You can fall back upon the script that you will practice earlier in the semester, but by now you should have memorized the questions and be able to adopt a more fluid, conversational interview style. Also, as we will discuss in class, I will urge you to be creative and collaborative with your interviewee as you discuss course topics and NCDC urban health factors, involving them in the process of audio and/or video recording and thus giving them autonomy to capture what they regard as most important about the environmental dimensions of their communities. After all interviews are complete, we will collect the audio/video files for archival purposes for the NCDC and Vanderbilt.

Final Oral History Project
For the last week, I would like for you to complete a final project, which can take one of two basic forms. Regardless of form, it should be one that captures the history of your interviewee and his/her Nashville community, while offering some analysis and synthesis of issues relating to the course, particularly environmental health and urban development. A written outline of the project will be due in week 11. The two basic forms are as follows: One is a 12-page, double-spaced written report that you write individually. Here, you should use both course readings and at least 5 outside academic sources. Please consult the “Oral History Narrative Rubric” for the narrative component and the “Rubric for Reports” for more analytical sections. Another form this project may take is a creative audio and/or visual documentary project of no less than 10 minutes that you base on, but not limit to, recordings from your interviews. This option can be completed with your interview partner if you both so choose. Ideally, you should design this project with the collaboration of your interviewee so that it is well informed, critical, and creative. Here, “creativity” should not be misunderstood to be mere self-expression, but instead the intentional and innovative use of text, audio, and possibly video to tell a story that addresses dimensions of environmental health and justice. Please see the “Rubric for A/V Documentary Projects” on OAK for further guidance on form and content. Also, please note that these projects, with your permission, may become the basis for written, web, or other communications used publicly by the NCDC or Vanderbilt.

Reflection/Evaluation
By the final week, before your grade can be complete, I would like you, individually, to submit a 1-page, single-spaced reflection on what you have learned from this oral history project about issues of environmental inequality and justice, and to provide some self-evaluation of your and your partner’s work for the course. If you have completed your final project with your partner and/or your interviewee, this is the time where you should discuss what contributions you both made to your interviewing, your final project, and your preparation for the class presentation.

[image:]Presentation
In the last week of the class, we will take time in class for all pairs to make final presentations on your interviews and communities. Ideally, we will invite your interviewees and representatives from the Nashville Civic Design Center to be present as well, and if possible, your interviewees can participate in the presentations. If you write a paper, you may choose to present it in brief form using whatever aids you care to use. If you complete a multimedia project, you may choose to show part of it in class accompanied by some contextualization and discussion. Please feel free to use all of the computing and recording resources that are available through Technology Support Services in Buttrick.

Resources
[image:]Readings. There is a folder of readings/websites on OAK regarding oral histories that will help you to orient to this project, particularly the process of interviewing and writing/presenting oral history narratives. Please read peruse these early in the semester as you prepare for your first oral history report.

Audio/Video Equipment. Audio and video recorders are available for loan at Technology Support Services (TSS) in the basement of Buttrick for 3-day loans. Please plan accordingly when it is time to conduct your interviews.

Computer lab. TSS also has a computer lab of Macs with iMovie and FinalCut for compiling and editing raw video into final presentations. We will have the opportunity to visit the TSS and receive an introduction to their equipment and software early in the semester.

Grading

Grade Distribution
	Assignment
	%
	Pages
	Grading Criteria/Rubric

	Participation
	20
	NA
	See Attendance/Participation Rubric

	Briefs
	20
	1-2, single-spaced
	See Rubric for Reports

	Oral History Project
	
	
	

	 Short Oral History
	15
	5, double-spaced
	See Oral History Narrative Rubric

	 Community Report
	15
	5, double-spaced
	See Rubric for Reports

	 Oral History Project
	25
	12, double-spaced or A/V project
	See Rubric for Reports & Oral History Narrative Rubric

	 Reflection
	5
	1-2, single-spaced
	See assignment description above

Grading Scales
Briefs
	A
	B
	C
	D
	F

	90-100
	80-89
	70-79
	60-69
	0-59

Other Assignments
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D
	F

	94-100
	90-93
	87-89
	84-86
	80-83
	77-79
	74-76
	70-73
	60-69
	0-59

[image:]Grading Policies
Submitting papers: Please hand in the paper electronically in Word format via the Assignment functions in the course website on OAK. Please do NOT send it to me via email unless it is absolutely necessary since it is less secure, less anonymous, and more likely to be lost. I will endeavor to return your paper electronically within a week and a half. The paper will come with comments inserted in the right margin using Word’s comment functions.

Late assignments: Late written assignments will be marked down 1/3 of a grade per day, unless you have an excuse from the Dean of Student’s Office.

Missing classes: Unless you have an excuse from the Dean of Students’ Office for missing a class, please do not ask me if I can excuse your absence from class.

Course Policies

Academic integrity
[image:]Throughout this course, as in all Vanderbilt courses, you will be held to the Community Creed and the Honor System regarding all matters of academic integrity. Chief among the violations of academic integrity is plagiarism. Any plagiarism in this course will be brought before the Honor Council. For more information on plagiarism definitions and policies, please see the library website.

Civility
The classroom is a special environment for the promotion of learning and personal growth. To meet this goal, it is essential that the dignity and academic freedom of all in the class be observed. Differences of experience, values, and views should be expressed in ways that are supportive of the learning process, creating an environment in which everyone may learn to reason with clarity and compassion, to share of themselves and deliberate on sensitive issues without fear, and to understand dynamics of difference and community.

Laptops & Cell Phones
Current research suggests that using laptops, cell phones and other electronic devices in class not only distracts your classmates, but also distracts you, limiting focus, attention, and comprehension. For these reasons, you will not be permitted to use them in class.

Special Needs							(illustration of sociologist Allen Schnaiberg’s “treadmill of production”)
If you need disability related accommodations for this course; if you have emergency medical information to share with me; or if you need special arrangements in case the building must be evacuated, please make an appointment to speak with me, as well as the Opportunity Development Center (2-4705) as soon as possible.

Environmental Justice in Nashville
Road Trip
Saturday, February 4th, 1-5pm
[image:]
This Spring you will have the unique opportunity to learn about Nashville and local environmental issues by participating in a “road trip” of environmental injustice in Nashville. This road trip is being sponsored by American Studies as a part of the 2011-12 Sustainability Project. Any Vanderbilt faculty, staff and students who care to come along are welcome to do so. Unless you tell me that you cannot make it from some important reason, I will be registering you for the trip. If you know of others who would like to come, they can register by sending a brief email to americanstudies@vanderbilt.edu.

It is being organized by myself and David Padgett, Associate Professor of Geography, and Director of the Geographic Information Sciences (GISc) Laboratory at Tennessee State University in Nashville. David and I will be bringing along various members of the Nashville community who will speak about local environmental justice concerns in the communities of Edgehill, Bordeaux, North Nashville, and East Nashville. These guest speakers will include:

· Dr. Robert Wingfield, Associate Professor of Chemistry, Fisk University
· Sizwe Herring, Executive Director of EarthMatters Tennessee and Urban Agriculture Specialist for Community Food Advocates
· Matthew Walker, Organizer, the Community at Bordeaux
· Kimberly Jackson, Doctoral Student at the Institute for Sustainable Practice, Lipscomb University

[image:]Because of the rich interdisciplinary dialogue made possible by these participants and by members of the Vanderbilt community, it should be a dynamic learning experience that will aid you in understanding course issues, the landscape and problems of Nashville, and thus enhance your performance in the class.

The trip will leave from Kirkland Hall at 1pm and return at approximately 5pm.

A special note of gratitude is necessary for Gabriela Luis and Professor Teresa Goddu from American Studies for helping to organize and finance the trip!

Course Schedule
	Wk
	Unit Topic
	Date
	Reading Assignments
	Assignments Due and Events

	1
	Introductions
	Jan 10
	Course Syllabus
	

	
	The Crises We Face
	Jan 12
	Speth, James Gustave. 2008. “Looking into the Abyss.” Ch 1 in The Bridge at the Edge of the World: Capitalism, the Environment, and Crossing from Crisis to Sustainability. New Haven: Yale U. Press. pp. 17-45. [Bookstore and on reserve at Heard]
Barbosa, Luiz C. 2009. “Theories in Environmental Sociology.” Ch 3 in Twenty Lessons in Environmental Sociology. Eds. K. Gould and T. Lewis. Oxford U. Press. pp. 25-44. [OAK]

Optional
UN Environment Program. 2011. Keeping Track of Our Changing Environment: From Rio to Rio+20. Nairobi: UNEP.
Speth, James Gustave. 2008. “Conversation with History: James Gustave Speth.” UC Berkeley.
Speth, James Gustave. 2008. “The Environment and Economy in Conflict.”
	

	“Using Film to Promote Social Justice”
	Jan 13
	A talk by Jonathan Rattner, Assistant Director & Professor of Film Studies (2:30-4pm, Home Economics Bldg 102, Peabody)

	2
	A Brief History of U.S. Environmental Movements
	Jan 17
	Brulle, Robert J. 2000. Agency, Democracy, and Nature: The U.S. Environmental Movement from a Critical Theory Perspective. Cambridge: MIT Press. Chs 3, 5 (pp. 49-74, 101-14). [Bookstore and on reserve at Heard]
	Brief for readings of Jan 17 & 19

	
	
	Jan 19
	Brulle, Robert J. 2000. Agency, Democracy, and Nature: The U.S. Environmental Movement from a Critical Theory Perspective. Cambridge: MIT Press. Chs 8, 10, 11 (pp.173-94, 237-82). [Bookstore and on reserve at Heard]
	Orientation with the Nashville Civic Design Center

	3
	Environmental Justice Movements in the U.S.
	Jan 24
	Schlosberg, David. 2007. Defining Environmental Justice: Theories, Movements and Nature. Oxford: U. of Oxford Press. Chs 2 & 3, Pp. 11-44, 45-78. [OAK]

Optional
Egan, Michael. 2002. “Subaltern Environmentalism in the United States: A Historiographic Review.” Environment and History 8: 21-41.
The Lawyers’ Committee for Civil Rights Under Law. 2010. “Now Is the Time: Environmental Injustice in the U.S. and Recommendations for Eliminating Disparities.” Washington DC.
	Brief on readings for Jan 24 & 26

Film: “Times Beach, Missouri” (7pm, Buttrick 102)

	
	
	Jan 26
	Brulle, Robert J. and David N. Pellow. 2006. “Environmental Justice: Human Health and Environmental Inequalities.” Annual Review of Public Health. 27 (3): 1-22. [OAK]
Toffolon-Weiss, Melissa and Timmons Roberts. 2005. “Who Wins, Who Loses? Understanding Outcomes of Environmental Injustice Struggles.” Ch 5 in Power, Justice, and the Environment: A Critical Appraisal of the Environmental Justice Movement. Eds. D. Pellow and R. Brulle. Cambridge: MIT Press. (Pp. 77-90) [OAK]

Optional
Faber, Daniel and Deborah McCarthy. 2002. “The Evolving Structure of the Environmental Justice Movement in the United States: New Models for Democratic Decision-Making.” Social Justice Research. 14(4): 405-421. [OAK]
	Oral History Training

	4
	Environmental Racism
	Jan 31
	Washington, Sylvia Hood. 2006. “’My Soul Looked Back’: Environmental Memories of the African in America, 1600-2000.” Ch 4 in Echoes from the Poisoned Well: Global Memories of Environmental Injustice. Eds. S. H. Washington, P. C. Rosier, H. Goodall. Lanham: Lexington Books. Pp. 55-72. [Available via OAK]
Mohai, Paul. 1990. “Black Environmentalism.” Social Science Quarterly, 71(4): 744-65. [OAK]
Morello-Frosch, Rachel. 2002. “Discrimination and the Political Economy of Environmental Inequality.” Environment and Planning C: Government and Policy. 20: 477-96. [OAK]

Optional
“Environmental Justice for All” Robert Bullard at UCSB. 2010.
Taylor, Dorceta E. 2002. “Race, Class, Gender, and American Environmentalism.” General Technical Report PNW-GTR-534. US Department of Agriculture, Forest Service, Pacific Northwest Research Station. April. Pp. 1-60.
	Brief on readings for Jan 31 & Feb 2

	
	
	Feb 2
	Bullard, Robert, Paul Mohai, Robin Saha, and Beverly Wright. 2007. “Toxic Waste and Race at Twenty: 1987-2007.” United Church of Christ. March. Introduction, Chs. 3, 4 and 7 (pp. 1-5, 33-61, 126-42)
Morello-Frosch, Rachel et al. 2011. “Understanding the Cumulative Impacts of Inequalities in Environmental Health: Implications for Policy.” Health Affairs 30(5): 879-87. [OAK]

Film:
Holt, Sheila. YouTube. 2009.

Optional
Bullard, Robert, Ed. 2007. “Dickson County Landfill – Harry Holt Family Links.”
Pulido, Laura. 2000. “Rethinking Environmental Racism: White Privilege and Urban Development in Southern California.” Annals of the Association of American Geographers. 90(1): 12-40.
	Workshop at Technological Support Services (TSS)

	Environmental Justice in Nashville
	Feb 4, 1pm-5pm
	A bus trip exploring 4 sites of environmental inequality, led by David Padgett (Professor of Geography and Director of Geographic Information Sciences Lab at Tennessee State University) and myself. The trip will include community representatives, and any Vanderbilt students, staff, or faculty who care to join us. Unless you tell me otherwise that you will not be coming, I will be registering you for the event. However, there will be limited seats, so if you have a conflict and will not be coming on the tour, please let me know.

	5
	Working Class Identity and Environmental Justice
	Feb 7
	White, Richard. 1996. “’Are You an Environmentalist or Do You Work for a Living?’: Work and Nature.” In Uncommon Ground: Rethinking the Human Place in Nature. Ed. W. Cronon. New York: WW Norton. Pp. 171-185. [OAK]
Scott, Rebecca R. 2010. Removing Mountains: Extracting Nature and Identity in the Appalachian Coalfields. Minneapolis: U. of Minnesota Press. Chs. 1, 2 [Bookstore and on reserve at Heard]
	Family Oral History Narrative/Analysis

Film: “The Last Mountain” (7pm, Buttrick 102)

	
	
	Feb 9
	Scott, Rebecca R. 2010. Chs. 3, 5, Conclusion [Bookstore and on reserve at Heard]

Optional
“Living on Earth: Costs of Coal.”
	Case Debate: Mountain Top Removal

	6
	Street Science and Local Knowledge
	Feb 14
	Corburn, Jason. 2005. Street Science: Community Knowledge and Environmental Health Justice. Cambridge: MIT Press. Chs. 1&2 (pp. 26-78). [Bookstore and eBook via DIscoverLibrary’s NetLibrary portal]
	

	
	
	Feb 16
	Corburn, Jason. 2005. Street Science: Community Knowledge and Environmental Health Justice. Choose one of Chs. 4, 5, or 6, and then read Ch. 7 (pp. 201-18). [Bookstore and eBook via DIscoverLibrary’s NetLibrary portal]
Science in the Courtroom: The Woburn Toxic Trial.
	Case Debate: The Woburn Toxic Trial

	7
	Urban Development, Health, and Sustainability
	Feb 21
	Fitzpatrick, Kevin and Mark LaGory. 2011. Unhealthy Cities: Poverty, Race, and Place in America. New York: Routledge. Chs. 3, 4, 5. (pp 42-124). [Bookstore and on reserve at Heard]

Optional
Schweitzer, Lisa and Max Stephenson. 2007. “Right Answers, Wrong Questions: Environmental Justice as Urban Research.” Urban Studies. 44(2): 319-37.
	Brief on readings for Feb 21 & Mar 23

	
	
	Feb 23
	Fitzpatrick, Kevin and Mark LaGory. 2011. Unhealthy Cities: Poverty, Race, and Place in America. New York: Routledge. Chs. 6, 7. (pp. 125-188). [Bookstore and on reserve at Heard]

Optional
Carter, Majora. 2007. “Majora Carter: Greening the Ghetto” TED.
Agyeman, Julian. 2005. “Alternatives for Community and Environment: Where Justice and Sustainability Meet.” Environment. 47(6): 11-23.
	

	8
	
	Feb 28
	Frumkin, H., L. Frank, R. Jackson. 2004. Urban Sprawl and Public Health: Designing, Planning, and Building for Healthy Communities. Island Press. Chs. 1, 4, 5, 7 (pp. 1-22, 65-89, 90-108, 123-36). [Bookstore and on reserve at Heard]

Optional
American Makeover, Episode 1: “Sprawlanta”
Molotch, Harvey. 1976. “The City as a Growth Machine.” American Journal of Sociology. 82(2): 309-32.
	Contact Interviewees, Arrange Interview, Arrange transportation with OACS

	
	
	Mar 1
	Frumkin, H., L. Frank, R. Jackson. 2004. Urban Sprawl and Public Health: Designing, Planning, and Building for Healthy Communities. Island Press. Chs. 9-11 (pp. 161-222). [Bookstore and on reserve at Heard]

Optional
Hutch, Daniel. 2007. “Smart Growth Tools for Revitalizing Environmentally Challenged Urban Communities,” Ch 14 in Growing Smarter: Achieving Livable Communities, Environmental Justice, and Regional Equity. Cambridge: MIT Press. [eBook via DiscoverLibrary portal]
	Community History Report

	SPRING BREAK, Mar 3-Mar 11

	9
	
	Mar 13
	Portney, Kent E. 2003. Taking Sustainable Cities Seriously: Economic Development, the Environment, and Quality of Life in American Cities. Cambridge: MIT. Ch. 7 (pp. 177-220) [OAK]
	Brief on readings for Mar 15

Film: “Urbanized” (7pm, Buttrick 102)

	
	
	Mar 15
	Padgett, David. 2007. “Nashville: An Experiment in Metropolitan Governance” Ch. 5 in Growing Smarter: Achieving Livable Communities, Environmental Justice, and Regional Equity. Cambridge: MIT Press. Pp. 127-48. [eBook via DIscoverLibrary’s NetLibrary portal].
Nashville Civic Design Center. 2010. The Plan Of Nashville: Avenues to a Great City. Nashville: Vanderbilt U. Press. pp 5-50, 72-92, 227-42, skim the following pages unless they reference your neighborhood assignment, pp. 133-226. [Bookstore and on reserve at Heard]
-----. Neighborhood Redevelopment Plans. Nashville: NCDC.
Nashville Green Ribbon Committee.
· 2009. Together Making Nashville Green.
· 2010. Update.

Optional
Nashville Civic Design Center.
· Ten Principles with related goals.
· Nashville Past and Present
ULI Panel. 2010. Nashville Tennessee: Place Making through Infill and Corridor Redevelopment. Urban Land Institute: Washington, D.C.
Nashville Naturally. 2011. Nashville Open Space Plan
Beaman Park to Bells Bend website
Maytown Project website
	

	10
11
	Transportation and Justice

	Mar 20
	Bullard, Robert D., Glenn S. Johnson, and Angel O. Torres. 2000. “Dismantling Transportation Apartheid: The Quest for Equality.” Ch 2 in Sprawl City: Race, Politics and Planning in Atlanta. Eds. R.D. Bullard, G.S. Johnson, and A.O. Torres. Washington: Island Press. Pp. 39-68. [OAK]
Chapman, James. 2000. “Impact of Building Roads to Everywhere.” Ch 3. In Sprawl City: Race, Politics and Planning in Atlanta. Eds. R.D. Bullard, G.S. Johnson, and A.O. Torres. Washington: Island Press. Pp. 69-88. [OAK]
Nashville Area Metropolitan Planning Organization. 2010. 2035 Nashville Area Regional Transportation Plan. Nashville: Nashville Area MPO.

Optional
Schweitzer, Liz and Abel Vanezuela Jr. 2004. “Environmental Injustice and Transportation: The Claims and the Evidence.” Journal of Planning Literature. 18: 383-98.
Moudon et al. 2006. “Operational Definitions of Walkable Neighborhood: Theoretical and Empirical Insights.” Journal of Physical Activity and Health 3(1): 99-117.
Sideris, A. 2006. “Is it Safe to Walk? Neighborhood Safety and Security Considerations and Their Effects on Walking.” Journal of Planning 20(3): 219-232.
	Conduct Oral History Interviews

Film:
“Taken for a Ride” (7pm, Buttrick 102)

	
	
	Mar 22
	Chen, Don. 2007. “Linking Transportation Equity and Environmental Justice with Smart Growth,” Ch 12 in Growing Smarter: Achieving Livable Communities, Environmental Justice, and Regional Equity. Cambridge: MIT Press. Pp. 299-322. [eBook via DIscoverLibrary’s NetLibrary portal]
Holmes, Henry. 1997. “Just and Sustainable Communities.” Ch 2 in Just Transportation: Dismantling Race and Class Barriers to Mobility. Eds. R.D. Bullard and G.S. Johnson. Stony Creek: New Society Publishers. Pp. 22-32. [OAK]
Rabinovitch, Jonas. 1996. “Curitiba: Towards Sustainable Urban Development.” In Green Guerrillas: Environmental Conflicts and Initiatives in Latin America and the Caribbean. Ed. H. Collinson. Latin American Bureau. Pp. 230-9. [OAK]

Optional
Video: “Curitiba, Sustainable City” 2010.
Princen, Thomas. 2005. “Toronto Island: Resisting Automobility.” Ch 8 in The Logic of Sufficiency. T. Princen. Cambridge: MIT Press. Pp. 291-340.
	Guest Lecture: Leslie Meehan, Metropolitan Planning Organization, Nashville, TN

	11
	Food Justice
	Mar 27
	Gottlieb, Robert and Anupama Joshi. 2010. Food Justice. Cambridge: MIT Press. Chs. 1-3 (pp. 13-74) [Bookstore and on reserve at Heard]

Optional
Seven Myths of Industrial Agriculture. Alternet.
Allen, Patricia. 2010. “Realizing justice in local food systems.” Cambridge Journal of Regional, Economy, and Society. 3: 295-308.
Macias, T. 2008. “Working Toward a Just, Equitable, and Local Food System: The Social Impact of Community-Based Agriculture.” Social Science Quarterly 89(5): 1087-1101.
ICMA Report. 2006. Community Health and Food Access: The Local Government Role. ICMA Press: Washington, D.C.
	

	
	
	Mar 29
	Gottlieb, Robert and Anupama Joshi. 2010. Food Justice. Cambridge: MIT Press. Chs. 6-8 (pp. 123-96) [Bookstore and on reserve at Heard]
Palamar, Colette. 2010. “From the Ground Up: Why Urban Ecological Restoration Needs Environmental Justice.” Nature and Culture. (5)3: 277-98. [OAK]

Optional
Levkoe, C. 2005. “Learning democracy through food justice movements.” Agriculture and Human Values 23: 89-98.
DeLind, L. 2010. “Are local food and the local food movement taking us where we want to go? Or are we hitching our wagons to the wrong stars?” Agriculture and Human Values 28(2): 273-283.
Slocum, R. 2006. “Whiteness, space and alternative food practice.” Geoforum 38(3): 520-533.
	Guest Lecture: Brian Zralek, Program Director for Community Food Advocates

	12
	Climate Justice
	Apr 3
	Roberts, J. Timmons and Bradley C. Parks. 2006. A Climate of Injustice: Global Inequality, North-South Politics, and Climate Policy. Cambridge: MIT Press. Chs. 1, 4, 5 (pp. 1-19, 103-84). [Bookstore and eBook via DIscoverLibrary’s NetLibrary portal]

Optional
“Climate Change, Climate Justice” 2008. Penn State U. panel.
Intergovernmental Panel on Climate Change (IPCC). 2007. Climate Change 2007: Impacts, Adaptation and Vulnerability. Working Group II Report. Cambridge: Cambridge U. Press. Chs. 17 & 20 (pp. 717-43, 813-36)
Casillas, Christian E. and Daniel M. Kammen. 2010. “The Energy-Poverty-Climate Nexus.” Science. 330: 1181-2. November 26th.
	Brief on readings for Apr 3 & 5

	
	
	Apr 5
	Roberts, J. Timmons and Bradley C. Parks. 2006. A Climate of Injustice: Global Inequality, North-South Politics, and Climate Policy. Chs. 6-7 (pp. 185-242). [Bookstore and eBook via DIscoverLibrary’s NetLibrary portal]
Wilkinson, Richard, Kate Pickett and Roberto DeVogli. 2010. “Equality, Sustainability and Quality of Life.” BMJ. 347:1138-40.
International Climate Justice Network. 2002. Bali Principles on Climate Justice. 2002. ICJN.

Optional
UN Development Program. 2007. “Fighting Climate Change: Human Solidarity in a Divided World” Human Development Report. UNDP.
International Institute on Environment and Development. 2010. “Fast-Start Adaptation Funding: Keeping Promises from Copenhagen.” London. November. Pp. 1-4.
Oxfam. 2010. Righting two wrongs: Making a new Global Climate Fund work for poor people. Oxfam Briefing Note. pp. 1-18.
	Outline of Final Project Due

Case Debate: What is to be done about climate change?

	13
	Green Economy
	Apr 10
	Jones, Van. 2008. The Green-Collar Economy: How One Solution Can Fix Our Two Biggest Problems. New York: HarperOne. Ch. 4 (pp. 79-114). [OAK]
Hess, David et al. Building Clean-Energy Industries and Green Jobs: Policy Innovations at the State and Local Government Level. RPI. Chs. 1, 2, conclusion (pp. 17-29, 30-42, 319-29).

Optional
Van Jones. 2010. Commonwealth Club of California. June.
“Environmental Justice and the Green Economy: A Vision Statement and Case Studies for Just and Sustainable Solutions.” 2010. Roxbury: Alternatives for Community & Environment, Inc. pp 1-36.
	

	
	
	Apr 12
	Speth, James Gustave. 2008. The Bridge at the Edge of the World: Capitalism, the Environment, and Crossing from Crisis to Sustainability. New Haven: Yale U. Press. Chs 9-12 (pp. 183-238) [Bookstore and on reserve at Heard]
	

	14
	Student Presentations
	Apr 17
	Student Presentations

	Oral History Report & Reflection Due

	
	
	Apr 19
	Student Presentations
	

Websites, Films and Books

Vanderbilt University Resources
Vanderbilt Student Conduct and Academic Integrity
OAK
Bookstore
Library
Writing Studio
Psychological and Counseling Center
Student Health Center
Student Health and Wellness
Housing and Residential Education
Equal Opportunity, Affirmative Action, and Disability Services (EAD)
Office of Active Citizenship and Service
Leadership Development and Intercultural Affairs
Margaret Cunningim Women’s Center

Selected Web Sources
Environmental News Sources
Environmental News Network
Envirolink
Grist Magazine
E Magazine
The Ecologist
Environmental Protection
Environmental News Wire
National Council for Sciences and the Environment, News Sources
Worldometers
Environmental Justice Case Studies, U. Michigan Students

General Information Sources
Environmental Health Information Service
Environmental Justice Database
Environmental Justice Resource Center
Environmental Justice Resources
Environmental Justice Scorecard
[image:]Environmental Justice/Environmental Racism
Green Consumer Guide
Inner City Press’ Environmental Justice Updates
Smart Growth in Maryland
Smart Growth in Portland, OR
Smart Growth Online
Sustainable Cities Research Institute
Top 10 Influences on the American Metropolis of the Past 50 Years
Toxic Legacy: Hazardous Waste and the Lessons of Woburn, MA
Understanding the Green Consumer
Virtual Library on Sustainable Development

Nongovernmental Organizations
1Sky
Adbusters
African American Environmentalist Association
American Council on Renewable Energy (ACORE)
Appalachian Voices
Apollo Alliance
B’more Green
Blue Green Alliance
Border Ecology Project
Build it Green
Building Opportunities for Self-Sufficiency
Business Alliance for Local Living Economics (BALLE)
Center for American Progress
Center for a New American Dream
Center for Community Action & EJ
Center for State Innovation
Citizens Network for Sustainable Development
Climate Crisis Coalition
Climate Justice Action
Climate Justice Now
Community Food Security Coalition
Communities for a Better Environment
Co-op America
CorpWatch
DC Greenworks
EarthMatters
E.F. Schumacher Society on Local Currency Movements
EcoJustice Network
Ella Baker Center for Human Rights
Energy Action Coalition
Engage Network
Environmental Justice Coalition
Environmental Justice Community Info Site
Environmental Justice Foundation
Federation of Southern Coops, Land Assistance Fund
Food Access Research Atlas
Food from the Hood
Foundation for Sustainable Development
Friends of the Earth
Garden Project
Green Belt Alliance
Green Communities Online
Green for All
Green Worker Cooperatives
Greenpeace
Greenwashing Net
Groundwork USA
International Institute for Sustainable Development
International Organization for Sustainable Development
Intertribal Council on Utility Policy (Intertribal COUP)
[image:]Ithaca Hours, local currency movement
Just Transition
LA Conservation Corps
Lifestyles of Health and Sustainability (LOHAS)
Local Governments for Sustainability
Media Foundation (and Adbusters)
Mo’Better Food
Mothers on the Move
Native Movement
Natural Resources Defense Council
Nautilus Institute for Security and Sustainable Development
New Road Map Foundation
New York City Environmental Justice Alliance
Northwest Earth Institute
Oakland Private Industry Council
Rainforest Action Network
Reconnecting America and the Center for Transit-Oriented Development
Redefining Progress
Second Chance
Sierra Club Stop Sprawl Campaign
Simple Living
Simpler Living, Compassionate Life
Smart Communities Network
Southwest Network for Environmental and Economic Justice
Sprawl Busters
Sprawlwatch Clearinghouse
Sustainable Development International
Sustainable Energy and Economy Network
Sustainable South Bronx
Toxics Action Center
Transportation Equity Network
Transit Alliance of Middle Tennessee
Union of Concerned Scientists
Urban Habitat
US Green Building Council
Voluntary Sustainability Movement resource guide
Wilderness Society
Workforce Alliance
World Resources Institute
World Wildlife Fund
Worldwatch Institute

U.S. Government
Dept. of Agriculture
Dept. of Transportation, Environmental Justice
EPA
EPA on Environmental Justice
Environmental Justice in Action (EPA Blog)
EPA, Community Based Environmental Protection
National Environmental Justice Advisory Council

Inter-governmental Organizations
Inter American Development Bank
Intergovernmental Panel on Climate Change
Organization for Economic Cooperation and Development
United Nations
World Bank

Private Enterprise
Green at Work magazine
Institute for Sustainable Development in Business
International Institute for Environment and Development
Sea World Adventure Parks
Sustainable Business
UN Global Compact
US Business Council for Sustainable Development
World Business Council for Sustainable Development
Google “Coping with Climate Change” Tour

Films

Documentaries
11th Hour
Addicted to Plastic
Bad Seed: The Truth About Our Food
Banana Split
Be the Change
Bitter Harvest
Black Diamonds
Black Wave
Blindspot
Blood and Oil
Blue Gold: World Water Wars
Blue Vinyl
Breath of Air
Broken Limbs
Burning the Future: Coal in America
Carbon Nation
Chemical Reaction
Climate of Change
Climate Refugees
Coal Country
CoLLapse
Corporation
Crude
Cuba: The Accidental Revolution
Darwin’s Nightmare
Deadly Deception
Dirt! The Movie
End of the Line
End of Suburbia
End:Civ
Energy Crossroads: A Burning Need to Change Course
Environment Under Fire
Escape from Suburbia
Farm for the Future
Fast Food Nation
Fire Down Below
Food, Inc
Food Matters
Fresh
Fuel
Future of Food
Gasland
Green Green Water
Greening of Cuba
Harlan County War
Healing Gardens of New York
Homo Toxicus
Human Footprint
Hungry for Profit
If a Tree Falls: A Story of the Earth Liberation Front
Inconvenient Truth
Inner City Blues
Kayapo: Out of the Forest
King Corn
Koyaanisqatsi
Lacandona: The Zapatistas and the Rainforests of Chiapas, Mexico
Life Running Out of Control
Living with Renewable Energy
Man Who Had Everything
Manufactured Landscapes
Oil on Ice
Our Daily Bread
Our Land, Our Life
Out of Balance
Pesticides and Pills: For Export Only
Power of Community
Race to Save the Planet
Real Dirt on Farmer John
River of Broken Promises
Sea Change
Thirst
Scarred Lands and Wounded Lives: The Environmental Footprint of War
Six Degrees Could Change the World
Sprawling From Grace; Driven To Madness
Subdivide and Conquer: A Modern Western
Subdivided: Isolation and Community in America
Sustainable Table
Sweet Crude
Taken for a Ride
Taking Root: Vision of Wangari Maathai
Texas Gold
Times Beach, Missouri
Too Hot Not to Handle
Toxic Avengers
Toxic Trespass
Trashed
Two Square Miles
Urbanized
We All Live Downstream
We Are Traffic!
We Feed the World
Who Killed the Electric Car?
Wilderness: The Last Stand
Witness to the Future: A Call for Environmental Action
World According To Monsanto
Yes Men Fix the World

Dramatic Film
Age of Stupid
Avatar
Chinatown
Civil Action
Constant Gardener
Day the Earth Stood Still
Dr. Strangelove
Erin Brockovich
Insider
Michael Clayton
North Country
On Deadly Ground
Safe
Silkwood

[image:]Recent and Relevant Books

“To Love the Wind and the Rain”: African Americans and Environmental History
African American Environmental Thought.
Apollo's Fire: Igniting America's Clean Energy Economy.
Ancient Futures: Learning from Ladakh
Asphalt Nation
Automobile Politics: Ecology and Cultural Political Economy.
Better Not Bigger: How to Take Control of Urban Growth & Improve Your Community
Blessed Unrest
Blue Covenant: The Global Water Crisis & the Coming Battle for the Right to Water
Blue-Green Coalitions: Fighting for Safe Workplaces and Healthy Communities
Breakthrough: From the Death of Environmentalism to the Politics of Possibility.
Bringing Society Back In: Grassroots Ecosystem Management, Accountability, & Sustainable Communities
Bronx River: An Environmental and Social History
Building Environmentally Sustainable Communities: A Framework for Inclusivity
Buffalo Creek Disaster
Can We Afford the Future? The Economics of a Warming World
Capitalizing on Environmental Injustice
Car Sick: Solutions for Our Car-addicted Culture
Catastrophe in the Making: The Engineering of Katrina and the Disasters of Tomorrow.
Challenging the Chip: Labor Rights & Environmental Justice in the Global Electronics Industry
Chicano Culture, Ecology, Politics. Devon Peña
Chronicles from the Environmental Justice Frontlines.
Civic Agriculture: Reconnecting Farm, Food, and Community.
Climate Change: The Science, Impacts and Solutions
Climate War: True Believers, Power Brokers, and the Fight to Save the Earth
Climate Wars: The Fight for Survival as the World Overheats
Closing the Food Gap: Resetting the Table in the Land of Plenty
Communities & Conservation: Histories & Politics of Community-Based Natural Resource Management.
Communities and forests: where people meet the land
Communities at Risk: Collective Responses to Technological Hazards
Community-Driven Regulation: Balancing Development & the Environment in Vietnam.
Compromise of Liberal Environmentalism
Connected Sustainable Cities
Cultivating Food Justice: Race, Class, and Sustainability
Critical Pedagogy, Ecoliteracy, and Planetary Crisis
Critical Systemic Praxis for Social and Environmental Justice
Deep Economy: Economics as if the World Mattered
Discovery of Global Warming
Diversity and the Future of the U.S. Environmental Movement
Divided Planet: The Ecology of Rich and Poor
DuPont: Behind the Nylon Curtain
Eaarth: Making a Life on a Tough New Planet.	
Earth democracy: justice, sustainability, and peace
Earth Knows My Name: Food, Culture, & Sustainability in the Gardens of Ethnic Americans
Ecological Debt: Global Warming and the Wealth of Nations
Ecological Modernisation Reader: Environmental Reform in Theory and Practice.
Ecological Rift: Capitalism’s War on the Earth. John Bellamy Foster
Ecology of Fear: Los Angeles and the Imagination of Disaster. Mike Davis
Economical Environmentalist: My Attempt to Live a Low-Carbon Life & What it Costs
Eco-Populism
Eco-Sufficiency & Global Justice: Women Write Political Ecology
Ecoviolence: Links among Environment, Population and Security.
Ethics of Waste
Emerald Cities: Urban Sustainability and Economic Development
Ending Hunger in Our Lifetime: Food Security and Globalization
Enemy of Nature: The End of Capitalism or the End of the World?
Environment & the People in American Cities: Disorder, Inequality, & Social Change.
Environmental Inequalities Beyond Borders
Environmental Justice and Environmentalism
Environmental Justice in the New Millennium: Global Perspectives on Race, Ethnicity, & Human Rights.
Environmental Justice Reader
Environmental Problems and Human Behavior
Environmental Unions: Labor and the Superfund.
Environmentalism and Economic Justice.
Environmentalism of the Poor.
Environmentality: Technologies of Government and the Making of Subjects.
Experiencing Cities
Farming for Us All: Practical Agriculture & the Cultivation of Sustainability.
Fate of Nature: Rediscovering Our Ability to Rescue the Earth
Fight for the Forest. Chico Mendes
First along the River: A brief history of the US environmental movement
Flammable: environmental suffering in an argentine shantytown
Food Security and Global Environmental Change
Food Wars: Public Health and the Battle for Mouths Minds and Markets
For the Common Good: Redirecting the Economy toward Community, the Environment, and a Sustainable Future
From the Ground Up: Environmental Racism & the Rise of the Environmental Justice Movement.
Gaia’s Revenge: Climate Change and Humanity’s Loss.
Garbage in the cities: refuse, reform, and the environment
Garbage Land: On the Secret Trail of Trash
Global Environmental Governance. James Gustave Speth
Global Environmentalism & Local Politics: Transnational Advocacy Networks in Brazil, Ecuador, & India.
Global Warming & the Political Ecology of Health: Emerging Crises & Systemic Solutions.
Globalisation and environmental resistance politics
Globalization of Environmental Crisis.
Globalization, Health, and the Environment: An Integrated Perspective
Good-Natured Feminist: Ecofeminism and the Quest for Democracy.
Greed to Green: Solving Climate Change and Remaking the Economy.
Green Alternatives to Globalization: A Manifesto
Green Development: Environment and Sustainability in a Developing World. 3rd
Green Metropolis: Why Living Smaller, Living Closer, and Driving Less are the Keys to Sustainability
Green Planet Blues.
Greenhouse: The 200-Year Story of Global Warming.
Handbook of Climate Change and Society.
How much should a person consume? Environmentalism in India & the United States
Human Rights and the Environment: Conflicts and Norms in a Globalizing World
Imperial Nature: The World Bank & the Struggle for Social Justice in the Age of Globalization.
Indigenous Peoples and Globalization: Resistance and Revitalization
In the Wake of the Storm: Environment, Disaster, and Race after Katrina
Just Sustainabilities. Edited by Agyeman, Bullard, and Evans
Justice, Nature, and the Geography of Difference.
Killing for Coal: America's Deadliest Labor War.
Kivalina: A Climate Change Story
Labor and the Environmental Movement
Land Imperiled
Last Child in the Woods: Saving Our Children from Nature-Deficit Disorder
Liberation Ecologies: Environment, Development, Social Movements
Linking social and ecological systems: Management practices and social mechanisms for building resilience
Localist Movements in a Global Economy: Sustainability, Justice, and Urban Development in the United States
Logic of Sufficiency
Losing Ground: American Environmentalism at the Close of the Twentieth Century.
Mapping Vulnerability: Disasters, Development and People
Mirage of Health: Utopias, Progress, and Biological Change
Nature stories: Depictions of the environment and their effects.
Navigating Social-Ecological Systems: Building Resilience for Complexity and Change
Noxious New York: The Racial Politics of Urban Health and Environmental Justice
Oil in Troubled Waters: Perceptions, Politics, and the Battle over Offshore Drilling
Oil: Anatomy of an industry
Our Simmering Planet: What to Do about Global Warming.
Pesticide Drift and the Pursuit of Environmental Justice
Politics of Air Pollution: Urban Growth, Ecological Modernization, & Symbolic Inclusion.
Politics of Food: the Global Conflict between Food Security and Food Sovereignty
Politics of the Earth: Environmental Discourses
Power, Politics and Environmental Movements in the Third World
Race, Place, and Environmental Justice after Hurricane Katrina
Rebirth of Environmentalism: Grassroots Activism from the Spotted Owl to the Polar Bear
Red Alert!: Saving the Earth with Indigenous Knowledge
Reducing Poverty and Sustaining the Environment: The Politics of Local Engagement
Renewable Energy Cannot Sustain a Consumer Society
Requiem for a Species: Why We Resist the Truth about Climate Change
Resilience Thinking
Resisting Global Toxics.
Resource Rebels: Native Challenges to Mining and Oil Corporations
Riding the Dragon: Royal Dutch Shell & The Fossil Fire
River Runs Black: The Environmental Challenge to China’s Future
Sacred ecology: Traditional ecological knowledge and resource management
Seeking Sustainable and Inclusive Communities: A King County Case Study
Shopping Our Way to Safety
Sick Planet: Corporate Food and Medicine
Silent Spill: The Organization of an Industrial Crisis.
Silicon Valley of Dreams
Six Degrees: Our Future on a Hotter Planet
Smoke & Mirrors: The Politics and Culture of Air Pollution
Social & Behavioral Aspects of Climate Change: Linking Vulnerability, Adaptation & Mitigation
Soil, Not Oil: Environmental Justice in an Age of Climate Crisis.
Spaces of Environmental Justice
Spider Woman Walks This Land: Traditional Cultural Properties and the Navajo Nation
Sprawl, Justice, and citizenship: the civic consequences of the American Way of Life.
Storms of My Grandchildren: The Truth about the Coming Climate Catastrophe & Our Last Chance to Save Humanity
Streets of Hope: The Fall and Rise of an Urban Neighborhood
Struggle for Ecological Democracy
Surviving Climate Change: The Struggle to Avert Global Catastrophe
Sustainability and Cities: Overcoming Automobile Dependence
Sustainable Agriculture and Resistance: Transforming Food Production in Cuba
Taken for a Ride: Detroit's Big Three and the Politics of Air Pollution
Taking Sustainable Cities Seriously: Economic Development, the Environment, and Quality of Life in American Cities
Tasting food, Tasting Freedom: Excursions into Eating, Culture, and the Past
There is no such thing as a natural disaster: Race, Class and Katrina
Third World Environmentalism: Case Studies from the Global South
Toward Sustainable Communities: Resources for Citizens and Their Governments.
Towards a Green World
Trouble in Paradise: Globalization and Environmental Crises in Latin America.
Uneasy Alchemy: Citizens and Experts in Louisiana's Chemical Corridor Disputes
Unsustainable: A Primer for Global Environmental and Social Justice
Up against the sprawl
Urban Recycling and the Search for Sustainable Community Development.
Urban Fortunes
Urban Sprawl and Public Health: Ecology of Risk in the Urban Landscape
Varieties of Environmentalism
Vulnerable Planet.
When City and Country Collide: Managing Growth in the Metropolitan Fringe
Where Vultures Feast: Shell, Human Rights, and Oil in the Niger Delta
Why We Disagree about Climate Change
With Speed and Violence: Why Scientists Fear Tipping Points in Climate Change
Worlds Apart. James Gustave Speth
Yellow Dirt: An American Story of a Poisoned Land and a People Betrayed

image14.jpg

image1.jpg

image2.jpg

image3.jpg

image15.jpg

image4.jpg

image5.jpg

image16.jpg

image6.jpg

image7.jpg

image8.gif
R

e
L8 Curiosifyy Gl

Cushmers

$lUrban Green se—~es az a wulitinchionad project That
irtertinects the Pa—fnelples of & Susiainable. Communitys
18 vespusible busies===s, and an enviommerind and susfaindble
#red learning ey, oy at e Lis ﬁ@./ﬁ Stafe. Wistorie. Park,
This CommuniF) Asscme t map Tdenitfieshnd highlights the assels
ond Contributisns of lac Comnunity stakehslders,
Map destamed blyz Roxana Agptler and Gesar

B SR

image9.jpg

image10.jpg
AZARDOUS
HEEMICALS
GNAUTHORIZED

ENTRY.
PROHIBITED

image11.jpg

image12.jpg
AMERICAN STUDIES

R AD TRIP

XPLORE KEY NASHVILLE SITES IN THE BATTLE FOR

ENVRINMENTIL
JUSTICE

ITH DAVID PADGETT, ASSOCIATE PROFESSOR OF GEOGRAPHY AT
ENNESSEE STATE UNIVERSITY; JOE BANDY, ASSISTANT DIHECTOI
&~ OF THE CENTER FOR TEACHING; AND LOCAL ACTIVISTS, —

SAT FEB4. 201213

~ THIS TRIP IS PART OF THE
EGISTER AT ’\ AMERICAN STUDIES

INDERBILT.EDU/AMERICANS TUDIES SUSTAINABILITY PROJECT

image13.jpg
AMERICAN STUDIES

Sustainability

Project ‘

Environmental Inequality and Justice
iy 1V iy

Fewr o s
o — e RSN

