

Environmental Sociology
Preliminary Examination Reading List
School of Sociology, University of Arizona
June 2014

Note: read as many of the following as necessary in this section to familiarize yourself with the major concepts, definitions, debates, developments, issues, methods, theoretical paradigms, etc. in the field. If in doubt, read all of them. As environmental sociology is an evolving field, new subareas may develop that are not covered here. These readings are meant as a core introduction to the field.

FOUNDATIONS OF ENVIRONMENTAL SOCIOLOGY

Burch, W. R. J. (1971). *Daydreams and Nightmares: A sociological essay on the American environment*. New York: Harper & Row.

Buttel, F. H. (1987). New directions in environmental sociology. *Annual Review of Sociology*, 13, 465-488.

Catton, William. 1980. *Overshoot: The Ecological Basis of Revolutionary Change*. Urbana, Illinois: University of Illinois.

Catton, William R. and Riley E. Dunlap. 1978. "Environmental Sociology: A New Paradigm." *The American Sociologist* 13:41-49.

Catton, William R. and Riley E. Dunlap. 1980. "A New Ecological Paradigm for Post-Exuberant Sociology." *American Behavioral Scientist*. 24(1):15-47.

Commoner, B. (1971). *The closing circle: Nature, man, and technology*. New York: Knopf.

Dunlap, R. E., & Catton, W. R., Jr. (1979). Environmental sociology. *Annual Review of Sociology*, 5, 243-273.

Foster, J. B. (1999). The canonization of environmental sociology. *Organization and Environment*, 12(4), 461-467.

Freudenberg, W. R. (2008). Thirty years of scholarship on environment-society relationships. *Organization and Environment*, 21(4), 449-459.

Grambling, Robert, and William R. Freudenberg. 1996. "Environmental Sociology: Towards a New Paradigm." *Sociological Spectrum* 16:347-370.

Laska, S. B. (1993). Environmental sociology and the state of the discipline. *Social Forces*, 27(1), 1-17.

- Leopold, A. (1989; c1949). *A sand county almanac, and sketches here and there*. New York: Oxford University Press.
- Mol, A. P. J. (2006). From environmental sociologies to environmental sociology?: A comparison of U.S. and European environmental sociology. *Organization and Environment*, 19(5), 5-27.
- Montrie, C. (2011). *A people's history of environmentalism in the United States*. New York: Continuum.
- Schnaiberg, A. (1890). *The environment: From surplus to scarcity*. Oxford: Oxford University Press.
- White, L. (1967). The historical roots of our ecological crisis. *Science*, 155, 1203-1207.

CORE THEORIES IN ENVIRONMENTAL SOCIOLOGY

Human Ecology

- Park, Robert. 1936. "Human Ecology." *American Journal of Sociology*. 42(1): 1-15.
- Duncan, O.D., L.F. Schnore and P.H. Rossi. 1959. "Cultural, Behavioral, and Ecological Perspectives in the Study of Social Organization." *American Journal of Sociology* 65(2): 132-153.
- Catton, William R., Jr. 1994. "Foundations of Human Ecology." *Sociological Perspectives*. 37(1): 75-95.

Political Ecology

- Bryant, R.L. 1992. "Political Ecology: An Emerging Research Agenda in Third World Studies." *Political Geography* 11(1): 12-36.
- Bryant, R.L. 1997. "Beyond the Impasse: The Power of Political Ecology in Third World Environmental Research." *Area* 29(1): 5-19.
- Robbins, Paul. 2004. *Political Ecology: A Critical Introduction*. Malden, MA: Blackwell Publishing.
- Vayda, A. and B. Walters. 1999. "Against Political Ecology." *Human Ecology* 27 (1): 167-179.
- Roberts, J. Timmons and Peter E. Grimes. 2002. "World-System Theory and the Environment: Towards a New Synthesis." Pp. 167-194 in *Sociological Theory and the Environment*, edited by Riley E. Dunlap and P. Dickens and A. Gijwijt F.H. Buttel. Boulder, CO.: Rowman and Littlefield.

Ecological Marxism

- Foster, John Bellamy. 1995. "Marx and Ecology." *Monthly Review* 47(3): 108-124.
- Foster, John Bellamy. 1999. "Marx's Theory of Metabolic Rift: Classical Foundations for Environmental Sociology." *American Journal of Sociology*. 105(2):366-405.
- Harvey, David. 1998. "Marxism, metaphors, and ecological politics." *Monthly Review* 49(11): 17-31.
- Kovel, Joel. 2002. *The Enemy of Nature: The End of Capitalism or the End of the World?* Nova Scotia: Fernwood Publishing Ltd.
- Luke, Timothy W. 1997. *Ecocritique: Contesting the Politics of Nature, Economy and Culture*. Minneapolis, MN: University of Minnesota Press.
- Maniates, Michael. 2002. "'Individualization: Plant a Tree, Buy a Bike, Save the World?'" in *Confronting Consumption*, edited by et al. Thomas Princen. Cambridge, Massachusetts: The MIT Press.
- O'Connor, James. 1998. *Natural Causes: Essays in Ecological Marxism*. New York: Guilford Press.

New Environmental Paradigm

- Catton, William. 1980. *Overshoot: The Ecological Basis of Revolutionary Change*. Urbana, Illinois: University of Illinois.
- Catton, William R. and Riley E. Dunlap. 1978. "Environmental Sociology: A New Paradigm." *The American Sociologist* 13:41-49.
- Dietz, Thomas, and Eugene A. Rosa. 1994. "Rethinking the Environmental Impacts of Population, Affluence and Technology." *Human Ecology Review* 1:277-300.
- Dunlap, Riley E., and William R. Catton. 1979. "Environmental Sociology." *Annual Review of Sociology* 5:243-273.

Treadmills

- Buttel, Frederick H. 2004. "The Treadmill of Production: An Appreciation, Assessment and Agenda for Research." *Organization & Environment* 17:323-336.
- Gould, Kenneth A., Allan Schnaiberg David N. Pellow. 2004. "Interrogating the Treadmill of Production: Everything You Wanted to Know about the Treadmill but Were Afraid to Ask." *Organization Environment* 17:296-316.

Hooks, Gregory, and Chad L. Smith. 2004. "The Treadmill of Destruction: National Sacrifice Areas and Native Americans." *American Sociological Review* 69:558-575.

Overdeest, Christine. 2005. "Treadmill Politics, Information Politics, and Public Policy." *Organization & Environment* 18:72-90.

Schnaiberg, Allan. 1975. "Social Syntheses of the Societal-Environmental Dialectic: The Role of Distributional Impacts." *Social Science Quarterly* 56:5-20.

—. 1980. *The Environment: From Surplus to Scarcity*. New York: Oxford University Press.

Modernization

Buttel. 2000. "Ecological Modernization as Social Theory." *Geoforum* 31:57-65.

Fisher, Dana R., and William R. Freudenberg. 2001. "Ecological Modernization and Its Critics: Assessing the Past and Looking Toward the Future." *Society and Natural Resources* 14:701-709.

Mol, Arthur P.J and Gert Spaargaren. 2000. "Ecological Modernisation Theory in Debate: A Review."

Pellow, David N., Allan Schnaiberg and Adam S. Weinberg. 2000. "Putting the Ecological Modernisation Thesis to the Test: The Promises and Performances of Urban Recycling." Pp. 109-137 in *Ecological Modernisation Around the World: Perspectives and Key Debates*, edited by Arthur P.J. Mol and David Allan Sonnenfeld. London, UK: Frank Cass Publishers.

Perz, Stephen G. 2007a. "Grand Theory and Context Specificity in the Study of Forest Dynamics: Forest Transition Theory and Other Directions." *The Professional Geographer* 59:105-114.

—. 2007b. "Reformulating Modernization-Based Environmental Social Theories: Challenges on the Road to an Interdisciplinary Environmental Science." *Society and Natural Resources* 20:415-430.

Spaargaren, Gert, and Arthur P.J. Mol. 1992. "Sociology, Environment, and Modernity: Ecological Modernization as a Theory of Social Change." *Society and Natural Resources* 5:323-344.

Spaargaren, Gert, Arthur P.J. Mol and Frederick H. Buttel. 2006. *Governing Environmental Flows: Global Challenges to Social Theory*. Cambridge, MA: MIT Press.

York, Richard, and Eugene A. Rosa. 2003. "Key Challenges to Ecological Modernization Theory." *Organization & Environment* 16:273-288.

York, Richard, Eugene A. Rosa, and Thomas Dietz. 2003. "Footprints on the Earth: The Environmental Consequences of Modernity." *American Sociological Review* 68:279-300.

Risk

Beck, Ulrich. 1992. *Risk Society: Towards a New Modernity*. London: Sage Publications.

Blowers, A. 1997. "Environmental Policy: Ecological Modernisation or Risk Society?" *Urban Studies* 34(5-6): 845-871.

Cable, Sherry, T.E. Shriver and T.L. Mix. 2008. "Risk Society and Contested Illness: The Case of Nuclear Weapons Workers." *American Sociological Review* 73: 80-401.

Lash, Scott, and Brian Wynne Bronislaw Szerszynski. 1996. *Risk Society and Modernity: Towards a New Ecology*. London, UK: SAGE Publications.

Marshall, Brent. 1999. "Globalization, Environmental Degradation, and Ulrich Beck's Risk Society." *Environmental Values* 8:253-275.

World Systems

Bergesen, Albert, and Tim Bartley. "World-system and ecosystem." *A World-Systems Reader: New Perspectives on Gender, Urbanism, Culture, Indigenous Peoples, and Ecology* (2000): 307-322.

Burns, Thomas J., Edward L. Kick, and Byron L. Davis. "Theorizing and rethinking linkages between the natural environment and the modern world-system: Deforestation in the late 20th century." In *Journal of World-Systems Research*. 2003.

Jorgenson, Andrew K. "Consumption and environmental degradation: A cross-national analysis of the ecological footprint." *Social Problems* 50, no. 3 (2003): 374-394.

Jorgenson, Andrew K., and Edward L. Kick. "Globalization and the environment." *Journal of World-Systems Research* 9, no. 2 (2003): 195-203.

Social Construction

Burningham, Kate. 1998. "A Noisy Road or Noisy Resident? A Demonstration of the Utility of Social Constructionism for Analysing Environmental Problems." *The Sociological Review* 46(3): 536-563.

- Cronon, William. 1983. *Changes in the Land: Indians, Colonists, and the Ecology of New England*. New York: Hill and Wang.
- Fine, Gary A. 1997. "Naturework and the Taming of the Wild: The Problem of 'Overpick' in the Culture of Mushrooms." *Social Problems* 44(1): 68-88.
- Freudenberg, William R. 2005. "Privileged Access, Privileged Accounts: Toward a Socially Structured Theory of Resources and Discourses." *Social Forces* 84:89-114
- Goldman, M. and R.A. Schurman. 2000. "Closing the 'Great Divide': New Social Theory on Society and Nature." *Annual Review of Sociology* 26:563-584.
- Greider, Thomas and Loraine Garkovich. 1994. "Landscapes: The Social Construction of Nature and the Environment." *Rural Sociology* 59: 1-24.
- Hannigan, John. 1995. *Environmental Sociology: A Social Constructionist Perspective*. Routledge.
- Critiques of Construction*
- Murphy, Raymond. 1994. "The Sociological Construction of Science without Nature." *Sociology* 28(4): 957-974.
- Love, Ruth L. 1997. "The Sound of Crashing Timber: Moving to an Ecological Sociology." *Society and Natural Resources* 10: 211-222.
- Demeritt, David. 2002. "What Is the 'Social Construction of Nature'? A Typology and Sympathetic Critique." *Progress in Human Geography*. 26(6): 767-790.
- Freudenberg, William R., Scott Frickel and Robert Gramling. 1995. "Beyond the Nature/Society Divide: Learning to Think About a Mountain." *Sociological Forum* 10(3): 361-392.

ENVIRONMENTAL INEQUALITY AND JUSTICE

- Agyeman, Julian, and Robert D. Bullard and Bob Evans. 2002. "Exploring the Nexus: Bringing Together Sustainability, Environmental Justice and Equity." *Space & Polity* 6:77-90.
- Agyeman, Julian. 2005. *Sustainable Communities and the Challenge of Environmental Justice*. New York: New York University Press.
- Brulle, Robert J., and David N. Pellow. 2006. "Environmental Justice: Human Health and Environmental Inequalities." *Ann. Rev. Public Health* 27:103-124.
- Bullard, Robert D. 1990. *Dumping in Dixie: Race, Class and Environmental Quality*. Westview: Boulder, CO.

- Bullard, Robert D. 2001. "Environmental Justice in the 21st Century."
<http://www.ejrc.cau.edu/ejinthe21century.htm>.
- Capek, Stella M. 1993. "The 'Environmental Justice' Frame: A Conceptual Discussion and an Application." *Social Problems*. 40:5-24.
- Cook, Karen S., and Karen A. Hegtvedt. 1983. "Distributive Justice, Equity, and Equality." *Annual Review of Sociology*. 9: 217:241.
- Di Chiro, Giovanna. 2008. "Living Environmentalisms: Coalition Politics, Social Reproduction and Environmental Justice." *Environmental Politics* 17:276-298.
- Downey, Liam. 1998. "Environmental Injustice: Is Race or Class a Better Predictor." *Social Science Quarterly* 79:766-778.
- Faber, Daniel J. (ed). 1998. *The Struggle for Ecological Democracy: Environmental Justice Movements in the United States*. New York: Guilford Press.
- Harvey, David. 1996. *Justice, Nature, and the Geography of Difference*. Oxford: Blackwell.
- Hegtvedt, Karen A., Jody Clay-Warner, and Cathryn Johnson. 2003. "The Social Context of Responses to Injustice: Considering the Indirect and Direct Effects of Group-Level Factors." *Social Justice Research*. 16(4):343-366.
- Hegtvedt, Karen A. 2005. "Doing Justice to the Group: Examining the Roles of the Group in Justice Research." *Annual Review of Sociology*. 31:25-45.
- Kurtz, Hilda E. 2007. "Gender and Environmental Justice in Louisiana: Blurring the boundaries of public and private spheres." *Gender, Place and Culture* 14(4): 409-426.
- Lee, Charles. 1992. "Toxics Waste and Race in the United States." Pp. 10-27 in *Race and the Incidence of Environmental Hazards: A Time for Discourse.*, edited by Bunyan Bryant and Paul Mohai. Boulder: Westview Press.
- Mohai, Paul, David Pellow and J. Timmons Roberts. 2009. "Environmental Justice." *Annual Review of Environment and Resources*, 34 (1), 405-430.
- Mohai, Paul. 1995. "The Demographics of Dumping Revisited: Examining the Impact of Alternate Methodologies in Environmental Justice Research." *Virginia Environmental Law Journal* 14:615-653.
- Office, General Accounting. 1983. ""Siting of Hazardous Waste Landfills and their Correlation with Racial and Economic Status of Surrounding Communities."" Washington, D.C.

- Park, Lisa Sun-Hee, and David N. Pellow. 2004. "'Racial Formation, Environmental Racism, and the Emergence of Silicon Valley.'" *Ethnicities* 43:403-424.
- Pellow, David N. 2001. "Environmental Justice and the Political Process: Movements, Corporations, and the State." *The Sociological Quarterly* 42.
- Pellow, David N. 2002. *Garbage Wars: The Struggle for Environmental Justice in Chicago*. Cambridge: MIT Press.
- Pellow, David Naguib, and Robert J. Brulle, eds. 2006. *Power, Justice, and the Environment: A Critical Appraisal of the Environmental Justice Movement*. Cambridge: MIT Press.
- Pellow, David N. 2007. *Resisting Global Toxics: Transnational Movements for Environmental Justice*. Cambridge, MA: MIT Press.
- Pulido, Laura. 1994. "Restructuring and the contraction and expansion of environmental rights in the United States." *Environment and Planning A*. 26(6):915-936.
- Pulido, Laura. 1996. *Environmentalism and Economic Justice: Two Chicano Struggles in the Southwest*. Tucson: University of Arizona Press.
- Pulido, Laura. 2000. "'Rethinking Environmental Racism: White Privilege and Urban Development in Southern California.'" *Annals of the Association of American Geographers* 90:12-40.
- Rice, James. 2009. "North-South Relations and the Ecological Debt: Asserting a Counter-Hegemonic Discourse." *Critical Sociology*. 35(2):225-252.
- Roberts, J. Timmons, and Melissa Toffolon-Weiss. 2001. *Chronicles from the Environmental Justice Frontline*. Cambridge: Cambridge University Press. Cambridge, UK: Cambridge University Press.
- Schlosberg, David. 2004. "Reconceiving Environmental Justice: Global Movements and Political Theories." *Environmental Politics*. 13(3):517-540.
- Smith, Ted, and David N. Pellow David Sonnenfeld. 2006. *Challenging the Chip: Labor Rights and Environmental Justice in the Global Electronics Industry*. Philadelphia: Temple University Press.
- Stein, Rachel (ed). 2004. *New Perspectives on Environmental Justice: Gender, Sexuality, and Activism* edited by R. Stein. New Brunswick, NJ: Rutgers University Press.
- Stretesky, Paul, and M.J. Hogan. 1998. "Environmental Justice: An Analysis of Superfund Sites in Florida." *Social Forces* 45:268-287.
- Szasz, Andrew, and Michael Meuser. 1997. "Environmental Inequalities: Literature Review and Proposals for New Directions in Research and Theory." *Current Sociology* 45:99-120.

Sze, Julie, and Jonathan K. London. 2008. "Environmental Justice at the Crossroads." *Sociology Compass* 2:1331-1354.

Taylor, Dorceta. 2000. "The Rise of the Environmental Justice Paradigm: Injustice Framing and the Social Construction of Environmental Discourses." *American Behavioral Scientist* 43:508-580.

Taylor, Dorcetta. 2009. *The Environment and the People in American Cities, 1600s-1900s: Disorder, Inequality, and Social Change*. Durham, NC: Duke University Press.

ENVIRONMENTAL MOVEMENTS

Ackland, R., & O'Neil, M. (2011). Online collective identity: The case of the environmental movement. *Social Networks*, 33, 177-190.

Boime, E. (2008). Environmental history, the environmental movement, and the politics of power. *History Compass*, 6(1), 297-313.

Bomberg, E., & Schlosberg, D. (2008). U.S. environmentalism in comparative perspective. *Environmental Politics*, 17(2), 337-348.

Brown, Phil, & Masterson-Allen, Susan. (1994). The toxic waste movement: A new type of activism. *Society and Natural Resources*, 7, 269-287.

Brulle, Robert J. 1996. "Environmental Discourse and Social Movements: A Historical and Rhetorical Perspective." *Sociological Inquiry* 66:58-83.

_____. 2000. *Agency, Democracy, and Nature: The U.S. Environmental Movement from a Critical Theory Perspective*. Cambridge, Mass.: MIT Press.

Brulle, R. J., & Jenkins, J. C. (2005). Foundations and the environmental movement: Priorities, strategies, and impact. In D. J. Faber, & D. McCarthy (Eds.), *Foundations for social change: Critical perspectives on philanthropy and popular movements* (pp. 151-174). Lanham, MD: Rowman & Littlefield.

Brulle, R. J., & Jenkins, J. C. (2008). Fixing the bungled U.S. environmental movement. *Contexts*, 7(2), 14-18.

Cable, Sherry. (1997). Movement outcomes and dimensions of social change: The multiple effects of local mobilizations. *Current Sociology*, 45(3), 121-135.

- Cable, S., & Benson, M. (1993). Acting locally: Environmental justice and the emergence of grass-roots environmental organizations. *Social Problems, 40*, 464-477.
- Cable, S., & Cable, C. (1995). *Environmental problems/grassroots solutions: The politics of grassroots environmental conflict*. New York: St. Martin's Press.
- Carmichael, J. T., Jenkins, J. C., & Brulle, R. J. (2012). Building environmentalism: The founding of environmental movement organizations in the United States 1900-2000. *The Sociological Quarterly, 53*(3), 422-453.
- Chiro, G. D. (2008). Living environmentalisms: Coalition politics, social reproduction, and environmental justice. *Environmental Politics, 17*(2), 276-298.
- Christen, C., Herculano, S., Hochstetler, K., Prell, R., Price, M., & Roberts, J. T. (1998). Latin American environmentalism: Comparative views. *Studies in Comparative International Development, 33*(2), 58-87.
- Di Gregorio, M. (2012). Networking in environmental movement organization coalitions: Interest, values or discourse? *Environmental Politics, 21*(1), 1-25.
- Dowie, M. (1996). *Losing ground: American environmentalism at the close of the twentieth century*. Cambridge, MA: MIT Press.
- Dowie, M. (2001). American foundations: An investigative history. *American foundations: An investigative history* (pp. 89-104). Cambridge, MA: MIT Press.
- Dreiling, M., & Wolf, B. (2001). Environmental movement organizations and political Strategy: Tactical conflicts over NAFTA. *Organization and Environment, 14*(1), 34-54.
- Duit, A. (2011). Patterns of environmental collective action: Some cross-national findings. *Political Studies, 59*(4), 900-920.
- Dunlap, R. E. (2008). Social movement identity: Validating a measure of identification with the environmental movement. *Social Science Quarterly, 89*(5), 1045-1065.
- Escobar, A., Rocheleau, D., & Kothari, S. (2002). Environmental social movements and the politics of place. *Development, 45*(1), 28-35.
- Gottlieb, R. (1993). *Forcing the spring: The transformation of the American environmental movement*. Washington, D.C.: Island Press.
- Gould, K. A., Schnaiberg, A., & Weinberg, A. S. (1996). *Local environmental struggles: Citizen activism in the treadmill of production*. New York: Cambridge University Press.
- Johnson, E. W., & Frickel, S. (2011). Ecological threat and the founding of U.S. national environmental movement organizations, 1962-1998. *Social Problems, 58*(3), 305-329.

- Johnson, S. (1972). *The green revolution*. New York: Harper & Row.
- Kline, B. (1997). *First along the river: A brief history of the U.S. environmental movement*. San Francisco, CA: Acada Books.
- McCright, A. M., & Dunlap, R. E. (2008). Social movement identity and belief systems. *Public Opinion Quarterly*, 72(4), 651-676.
- Mayer, B. (2008). *Blue-green coalitions: fighting for safe workplaces and healthy environments*. Ithaca, NY: Cornell University Press.
- McLaughlin, P., & Khawaja, M. (2000). The organizational dynamics of the U.S. environmental movement: Legitimation, resource mobilization, and political opportunity. *Rural Sociology*, 65(3), 422-439.
- Mertig, A. G. (2002). The environmental movement in the United States. In R. E. Dunlap, & W. Michelson (Eds.), *Handbook of environmental sociology* (pp. 448-481). Westport, CT: Greenwood Press.
- Mertig, A. G., Dunlap, R. E., & Morrison, D. E. (2002). The environmental movement in the United States. In R. E. Dunlap, & W. Michelson (Eds.), *Handbook of environmental sociology* (pp. 448-481) Greenwood Press.
- Morrison, D. E., & Dunlap, R. E. (1986). Environmentalism and elitism: A conceptual and empirical analysis. *Environmental Management*, 10, 581-589.
- Rootes, C. (2004). Environmental movements. In D. A. Snow, S. A. Soule & H. Kriesi (Eds.), *Blackwell companion to social movements*. Wiley-Blackwell.
- Salazar, D. J. (1996). The mainstream-grassroots divide in the environmental movement: Environmental groups in Washington state. *Social Science Quarterly*, 77(3), 626-643.
- Salazar, D. J., & Alper, D. K. (2011). Justice and environmentalisms in the British Columbia and U.S. Pacific Northwest environmental movements. *Society and Natural Resources*, 24(8), 767-784.
- Schlosberg, D. (2008). Perspectives on American environmentalism. *Environmental Politics*, 19(2), 187-199.
- Shabecoff, P. (1993). *A fierce green fire: The American environmental movement*. New York: Hill and Wang.
- Shriver, T. E. (2000). Risk and recruitment: Patterns of social movement mobilization in a government town. *Sociological Focus*, 33(3), 321-337.

- Shriver, T. E., Cable, S., Norris, L., & Hastings, D. (2000). The role of collective identity in inhibiting mobilization: Solidarity and suppression in Oak Ridge. *Sociological Spectrum*, 20(1), 41-64.
- Stretesky, P. B., Huss, S., Lynch, M. J., Zahran, S., & Childs, B. (2011). The founding of environmental justice organizations across the U.S. counties during the 1990s and 2000s: Civil rights and environmental cross-movement effects. *Social Problems*, 58(3), 330-360.
- Toke, D. (2011). Ecological modernisation, social movements and renewable energy. *Environmental Politics*, 20(1), 60-77.
- Walsh, E., Warland, R., & Smith, D. C. (1993). Backyards, NIMBY's, and incinerator sitings: Implications for social movement theory. *Social Problems*, 40, 25-38.
- Zavestoski, S., Mignano, F., Agnello, K., Darroch, F., & Abrams, K. (2002). Toxicity and complicity: Explaining consensual community response to a chronic technological disaster. *The Sociological Quarterly*, 43(3), 385-406.

ENVIRONMENTAL CONCERN

- Stern, Paul, et al. 1999. "A Value-Belief-Norm Theory of Support for Social Movements: The Case of Environmentalism." *Human Ecology Review* 6:81-97.
- Humphrey, Craig, Tammy Lewis and Fredrick Buttel. 2002. *Environment, Energy and Society: A New Synthesis*. Belmont, CA: Wadsworth/Thomson Learning.
- Sunderlin, William D. 2003. *Ideology, Social Theory and the Environment*. Lanham, MD: Rowman & Littlefield Publishers, Inc.
- Brand, Karl-Werner. 1997. "Environmental Consciousness and Behavior: The Greening of Lifestyles." Pp. 204-217 in *International Handbook of Environmental Sociology*, edited by M. Redcliff and G. Woodgate. Northampton, MA: Edward Elgar Publishing.
- Dunlap, Riley, et al. 2002. "Sociological Theory and the Environment: Classical Foundations, Contemporary Insights." Boulder, CO: Rowman & Littlefield Publishers, Inc.
- Attitudes and Behaviors*
- Theodori, Gene L. and Al Luloff. 2002. "Position on Environmental Issues and Engagement in Pro-Environmental Behaviors." *Society and Natural Resources*. 15(7): 471-482.

Aoyagi-Usui, Midori, Henk Vinken and Atsuko Kuribayashi. 2003. "Pro-Environmental Attitudes and Behaviors: An International Comparison." *Human Ecology Review*. 10(1):23-31.

Salka, William M. 2003. "Determinants of Countywide Voting Behavior of Environmental Ballot Measures: 1990-2000." *Rural Sociology*. 68(2): 253-277.

Barkan, S.E. 2004. "Explaining Public Support for the Environmental Movement: A Civic Voluntarism Model." *Social Science Quarterly* 85: 913-937.

Post-Materialism in Question

Inglehart, Ronald. 1995. "Public Support for Environmental Protection: Objective Problems and Subjective Values in 43 Societies." *PS: Political Science & Politics* 28(1): 57-72.

Brechin, Steve R. 1999. "Objective Problems, Subjective Values, and Global Environmentalism: Evaluating the Postmaterialist Argument and Challenging a New Explanation." *Social Science Quarterly*. 80(4):793-809.

Findings regarding Climate Change

O'Connor, Robert E., Richard J. Bord, Brent Yarnal, and Nancy Wiefek. 2002. "Who Wants to Reduce Greenhouse Gas Emissions?" *Social Science Quarterly*. 83(1): 1-17.

Brechin, Steven R. 2003. "Comparative Public Opinion and Knowledge on Global Climatic Change and the Kyoto Protocol: The U.S. versus the World?" *International Journal of Sociology and Social Policy*. 23(10): 106-134.

Neumayer, Eric. 2002. "Do We Trust the Data? On the Validity and Reliability of Cross-National Environmental Surveys." *Social Science Quarterly*. 83(1): 332-338.