

Abram, David. 1997. *The Spell of the Sensuous: Perception and Language in a More-Than-Human World*. Vintage Books. A beautifully written exploration of phenomenology and the meaning of nature.

Adams, Carol J. 1994. *Ecofeminism and the Sacred*. Continuum International Publishing Group. An introduction to ecofeminist spirituality.

Ayres, Ed. 2000. *God's Last Offer: Negotiating for a Sustainable Future*. Four Walls Eight Windows Press. Suggestions for sustainability from the editor of World Watch.

Backes, David (ed). 2001. *The Meaning of Wilderness: Essential Articles and Speeches by Sigurd F. Olson*, Univ. of Minnesota Press. Examines the evolution of the wilderness ethic in a wilderness philosopher.

Backes, David. 1999. *A Wilderness Within: The Life of Sigurd F. Olson*. Univ. of Minnesota Press. A surprising look at the life of one of the giants of the conservation movement.

Barbor, Ian G. 1992. *Ethics in an Age of Technology*. Harper Collins. Winner of the Templeton Prize reflects on science and religion.

Baron, David. 2003. *The Beast in the Garden*. W.W. Norton. The killing of a Colorado jogger by a mountain lion introduces a meditation on our relationship to nature.

Barrett, C. B. and R. Grizzle. 1999. "A Holistic Approach to Sustainability Based on Pluralism Stewardship," *Environmental Ethics* 21(1): 23-42. A pluralistic approach to environmental ethics.

Bergman, B.J. 1998. "Wild at Heart," *Sierra* 83(1):24-29. Down the Colorado River with "moderate extremist" Dave Foreman, co-founder of Earth First!.

Berkes, Fikret. 1999. *Sacred Ecology: Traditional Ecological Knowledge and Resource Management*. Philadelphia: Taylor & Francis. An interesting study of indigenous ecological knowledge.

Brennan, A. 1995. "Ethics, ecology and economics." *Biodiversity and Conservation* 4 (8): 789-811. Argues for economic preference theory in resource management.

Berry, Wendell. 2000. *Life is a Miracle: An Essay against Modern Superstition*. Counterpoint Press. A rebuttal to E. O. Wilson's *Consilience* published in 1998, which argued that all things are knowable, that progress is inexorable, and science can answer everything.

Berry, Wendell. 1995. "The Obligation of Care," *Sierra* 80 (5): 62-67. Taking responsibility for the planet and ourselves.

- Boff, Leonardo, and Phillip Berryman. 1997.. *Cry of the Earth, Cry of the Poor*. Orbis Books. A combination of liberation ecology and environmental justice.
- Borelli, P. 1986. "Epiphany: Religion, Ethics, and the Environment." *The Amicus Journal*. An excellent review of bioethics and the environmental movement.
- Botzler, Richard G. and Susan J. Armstrong (eds). 1997. *Environmental Ethics: Divergence and Convergence*. McGraw-Hill Co. An anthology of writings on the topic.
- Bright, Chris. 1999. "The Nemesis Effect." *Worldwatch*. May/June 1999. Warns of rapid, unexpected decline in the world's ecosystems as a result of overlapping stresses.
- Bryant, Bunyan. 1995. *Environmental Justice: Issues, Policies, and Solutions*. Island Press. Environmental justice is an ethical issue.
- Buege, Douglas J. 1996. "the ecologically noble savage revisited." *Environmental Ethics* 18 (1): 71-88. Not all indigenous people lived in harmony with their environment.
- Callicott, J. Baird 1991. *Companion to a Sand County Almanac : Interpretive and Critical Essays*. Univ of Wisconsin Press. A leading environmental philosopher and ethicist discusses Leopold's land ethic.
- Callicott, J. Baird 1999. *Beyond the Land Ethic : More Essays in Environmental Philosophy* State Univ. of New York Press. Advances an ethic based on Aldo Leopold's thought..
- Callicott, J. Baird. 1997. *Earth's Insights: A Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback*. University of California Press. A fascinating survey of attitudes toward nature in a wide variety of cultures.
- Cafaro, Philip. 2001. "Thoreau, Leopold, and Carson: Toward an Environmental Virtue Ethics." *Environmental Ethics* 23(1): 3-17. A humanist approach to environmental ethics.
- Chapman, A. R. et al. 1999. *Consumption, Population, and Sustainability*. Covelo, CA: Island Press. Perspectives from science and religion on environmental problems.
- Cheney, J. and A. Weston. 1999. "Environmental Ethics as Environmental Etiquette," *Environmental Ethics* 21(2): 115-134. An examination of ethics and epistemology.
- Clarke, Chris. 2003. "Bush's bizarre science." *Earth Island Journal* 18 (2): 36-40. Evidence that the Administration uses science for political ends.
- Cobb, John B., Jr. 1995. *Is It Too Late? A Theology of Ecology*. Denton, TX: Environmental Ethics Books. A leading philosopher and theologian reflects on environmental ethics and the human condition.

Cronon, William, ed. 1996. *Uncommon Ground: Rethinking the Human Place in Nature*. New York: W.W. Norton. An important but controversial collection of essays on post-modernism and the social creation of nature.

Daly, Herman E. and John B., Jr. Cobb 1994. *For the Common Good : Redirecting the Economy Toward Community, the Environment, and a Sustainable Future 2nd ed.* A classic in ecological economics and environmental ethics.

Daly, Herman E. and Kenneth N. Townsend, eds. 1993. *Valuing the Earth: Economics, Ecology, Ethics*. Cambridge, MA: The MIT Press. An older but still important consideration of these topics.

Des Jardins, Joseph R. 1999. *Environmental Ethics: Concepts, Policy, and Theory* McGraw-Hill Co. A brief introduction to the subject.

Devall, Bill and George Sessions. 1986. *Deep Ecology*. Gibbs Smith Pub. An anthology of readings in deep ecology.

Dillard, Annie. 1974. *Pilgrim at Tinker Creek*. Harper's Magazine Press. A beautiful series of essays on nature and the meaning of life.

Dubos, René. 1972. *A God Within*. Charles Scribner's. A visionary biologist reflects on our place in nature.

Dubos, René. 1972. *A God Within*. Charles Scribner's. A visionary biologist reflects on our place in nature.

Eckersley, Robyn. 2004. *The Green State: Rethinking Democracy and Sovereignty*. MIT Press. What would constitute a "green government?" This book seeks to connect the moral and practical concerns of the environmental movement with contemporary theories about the state, democracy, and justice.

Ehrlich, Paul R. and Anne H. Ehrlich. 1996. *Betrayal of Science and Reason: How Anti-Environmental Rhetoric Threatens Our Future*. Island Press. A hard-hitting analysis of the use and mis-use of science in environmental policy-making.

Eisenberg, Evan. 1999. *The Ecology of Eden*. Vintage Books. Essays on the fragile state of the earth's natural environment and what might be done to protect it

Evernden, Neil and Lorne Leslie. 1992. *The Social Creation of Nature*. Johns Hopkins University Press A postmodern view of nature as a social construction.

Feinsinger, Peter. 2001. *Designing Field Studies for Biodiversity Conservation*. Island Press. A guide to conservation science.

Fisher, Andy and David Abram. 2002. *Radical Ecopsychology: Psychology in the Service of Life* State University of New York Press. An introduction to ecopsychology that ties the human mind to the natural world.

Fox, Nicols. 2002. *Against the Machine: The Hidden Luddite Tradition in Literature Art and Individual Lives*. Island Press. A historical and literary review of anti-technology sentiments.

Freyfogle, E. T. 1999. *Bounded People, Boundless Lands*. New York: Shearwater Books. An exploration of environmental ethics and personal responsibility.

Glacken, Clarence J. 1990. *Traces on the Rhodian Shore : Nature and Culture in Western Thought from Ancient Times to the End of the Eighteenth Century*. Univ. of California Press. A masterpiece in environmental history and philosophy.

Goldsmith, Edward. 1998. *The Way: An Ecological World-View*. Athens, GA: University of Georgia Press. A radical critique of the modernist worldview from the editor of *The Ecologist*.

Gorke, Martin. 2004. *The Death of Our Planet's Species: A Challenges to Ecology and Ethics*. Island Press. Argues for a biocentric view of nature.

Gosling, David. 2001. *Religion and Ecology in India and South East Asia*. Routledge Press. An examination of nature in Hindu and Buddhist traditions,

Graber, L. 1976. *Wilderness as a Sacred Space*. Association of American Geographers. A well-written study of the religious basis for wilderness protection.

Grande, S. M. A. 1999. "Beyond the Ecologically Noble Savage: Deconstructing the White Man's Indian," *Environmental Ethics* 21(3): 307-320. Stereotyping indigenous people as ecologically noble savages hinders our understanding of both humans and our environmental history.

Greider, William 2003. *The Soul of Capitalism: Opening Paths to a Moral Economy*. Simon & Schuster. The author argues capitalism doesn't have to be exploitative and destructive. Environmental values and social justice could be part of the bottom line.

Gruen, Lori and Dale Jamieson (eds). 1994. *Reflecting on Nature : Readings in Environmental Philosophy*. Oxford Univ. Press. An anthology of articles on environmental ethics.

Gupta, J., et al. 2003. "The role of scientific uncertainty in compliance with the Kyoto Protocol to the Climate Change Convention." *Environmental Science and Policy* 6 (6): 475-486. How do policy makers deal with scientific uncertainty?

Hanna, Susan S. et al. 1996. *Rights to Nature*. Covelo, CA: Island Press. A rights-based view of human use and control of nature.

Hargrove, Eugene C. 1989. *Foundations of environmental ethics*. Environmental Ethics Books. A brief introduction to the topic.

Harrison, Chris. 2004. "Peer review, politics and pluralism." *Environmental Science & Policy* 7 (5): 357-368. An editor at Cambridge University Press discusses the roles of peer review and politics in the decision to publish the *Skeptical Environmentalist* by Bjorn Lomborg.

Harvey, David 1996. *Justice Nature and the Geography of Differences*. Blackwell Publishers. Links social and environmental justice.

Haupt, Lyanda H. 1995. "Scientists in Conservation Activism," *Conservation Biology* 9 (3): 691-693. What is the role of science in activist campaigns?

Hayden, Tom. 1997. *The Lost Gospel of The Earth*. San Francisco, CA: Sierra Club. A call by California state senator and former SDS leader for an eco-spiritual awakening.

Henderson, L. J. 1927. *Fitness of the Environment: an Inquiry into the Biological Significance of the Properties of Matter*. MacMillan. The anthropic principle: was the universe created to be just right for us?

Herrick, Charles N. 2004. "Objectivity versus narrative coherence: science, environmental policy, and the U.S. Data Quality Act" *Environmental Science & Policy* 7 (5): 419-433. A misunderstanding of science has led to unreasonable expectations about the role that scientific information can play in the development of environmental and public health policies.

Hettinger, N. and B. Throop. 1999. "Refocusing Ecocentrism: De-emphasizing Stability and Defending Wildness," *Environmental Ethics* 21(1): 3-21. A new understanding of ecology leads to a re-examination of the goals of ecocentrism.

Houle, K.L.F. 1997. "Spinoza and Ecology Revisited," *Environmental Ethics* 19(4): An examination of the philosophy and of the philosophical forefather of Deep Ecology.

Hull, R. B., et al. 2002. Assumptions about Ecological Scale and Nature Knowing Best Hiding in Environmental Decisions. *Conservation Ecology* 6: 12.

Jackson, Wes. 1987. *Altars of Unhewn Stone: Science and the Earth*. North Point Press. A leader in sustainable agriculture explores the role of science and ethics in our relationship with the land.

Jamieson, Dale. 1999. *Singer and His Critics*. Blackwell Publishers. A critique of Peter Singer, one of the most controversial animal rights philosophers.

Jamieson, Dale (ed). 2003. *A Companion to Environmental Philosophy* Blackwell Publishers. An interesting collection of articles on environmental philosophy.

Jordan, William R. 2003. *The Sunflower Forest: Ecological Restoration and the New Communion with Nature*. University of California Press. A vision of a new environmental ethic based on two decades of experience in restoring nature.

Josephson, Paul R. 2002. *Industrialized Nature: Brute Force Technology and the Transformation of the Natural World*. Island Press. How have science and engineering changed us and our world?

Katz, Eric. 1996. *Nature as Subject: Human Obligation and Natural Community*. Rowman & Littlefield Publishers, Inc. An exploration of nature-centered philosophy.

Katzner, Donald W. 2001. *Unmeasured Information and the Methodology of Social Scientific Inquiry*. Kluwer. Demonstrates the possibility of meaningful, significant, and sophisticated analysis in social science research, despite the fact that the variables in question are unmeasurable.

Kellert, Stephen R. 2004. *Kinship to Mastery: Biophilia in Human Evolution and Development*. Island Press. A new edition on human attitudes towards nature.

Kellert, Stephen R. 1996 *The Value of Life*. Island Press. A value-based environmental ethics.

Kellert, Stephen R. and Timothy J. Farnham. 2002. *The Good in Nature and Humanity: Connecting Science, Religion and Spirituality with the Natural World*. Island Press. Twenty leading thinkers explore our relationship with the natural world.

Kennedy, Donald. 2004. "Disclosure and Disinterest" *Science* Jan 2 2004: 15. The editor of Science discusses sound science.

Kidner, David W. 2000. "Fabricating Nature: A Critique of the Social Construction of Nature." *Environmental Ethics* 22(4): 339-358. Argues against defining nature as a "social construction."

King, Roger J. H. 2000. "Environmental Ethics and the Built Environment." *Environmental Ethics* 22(2): 115-131. Argues that the human, or built, environment is equally important as wild nature in environmental ethics.

Kuhn, Thomas S. 1996. *The Structure of Scientific Revolutions*. 3rd edition. University of Chicago Press. An update of a classic analysis of the history and philosophy of science that introduced the term "paradigm shift."

LaDuke, Winona. 2002. "The Salt Woman and the Coal Mine." *Sierra* 87 (6): 44—47, 73. A salt lake sacred to the Zuni people is threatened by a coal mine.

LaDuke, W. 2000. "Reclaiming Our Native Earth," *Earth Island Journal* 15 (1): 34-37. A leader in the native land reclamation movement argues that loss of cultural diversity and biodiversity go hand in hand.

LaDuke, Winona. 1999. *All Our Relations: Native Struggles for Land and Life*. Cambridge, MA: South End Press. A collection of stories about environmental injustice towards native people in America.

Lakoff, George. 2002. *Moral Politics: How Liberals and Conservatives Think*. U of Chicago Press. A linguist discusses how language and metaphor shape the way we think about issues.

Light, Andrew and Avner de-Shalit (eds). 2003. *Moral and Political Reasoning in Environmental Practice*. MIT Press. Examines the role of moral philosophy in environmental politics and policy.

Light, Andrew and Holmes Ralston III. 2002. *Environmental Ethics: An Anthology*. Blackwell Pub. An excellent collection of classic and contemporary writings on the central questions in environmental ethics

Light, Andrew. 1998. *Social Ecology after Bookchin*. Guilford Publications. Explores implications and applications of Murray Bookchin's theory of social ecology.

Light, Andrew and Jonathan M. Smith. 1996. *Philosophy and Geography I: Space, Place, and Environmental Ethics* Rowman & Littlefield Publishers, Inc. A collection of essays on geoethics.

Little, Jane Braxton. 2001. "God and Greens: The Environmental Movement in America's Churches." *Forest Magazine March/April 2001*: 14-19. Religious leaders apply new meaning to a biblical mandate to tend the garden.

Low, Nicholas and Brenda Gleeson. 1998. *Justice, society and Nature: an exploration of political ecology*. London: Routledge. A good overview of ecological justice.

Lomborg, Bjorn 1998. *The Skeptical Environmentalist: Measuring the Real State of the World*. Cambridge University Press. A cornucopian view of the world that stirred up a firestorm of controversy.

Macauley, David. 1996. *Minding Nature: The Philosophers of Ecology*. Guilford Publications. Fourteen philosophy scholars offer critical insight into an area of ecological philosophical inquiry that combines ecology, political economy, and social theory.

Maser, Chris. 1995. *Resolving Environmental Conflict: Towards Sustainable Community Development*. Delray Beach, FL: St. Lucie Press. A guidebook to conflict resolution and facilitated community decision-making.

McKibben, Bill. 2004. *Enough: Staying Human in an Engineered Age*. Henry Holt. Looks at genetic engineering, robotics, and nanotechnology and asks what it means to be human.

McKibben, Bill. 1997. *Hope, Human and Wild : True Stories of Living Lightly on the Earth*. Ruminator Books. The author of *The End of Nature* offers hope for a balance between humans and nature.

McNeill, John Robert. 2001. *Something New Under the Sun: An Environmental History of the Twentieth-Century World*. W. W. Norton Co. A grim view of environmental degradation around the world.

Merchant, Carolyn. 2003. *Reinventing Eden: The Fate of Nature in Western Culture*. Routledge. An exploration of how religion has shaped western views of nature.

Merchant, Carolyn. 1982. *The Death of Nature : Women, Ecology, and the Scientific Revolution*. Harper. Argues that oppression of women, a mechanized view of the world, and destructive exploitation of nature are interlinked.

Mgumia, F. H 2003. "Potential role of sacred groves in biodiversity conservation in Tanzania." *Environmental Conservation* 30 (3): 259-65

Mies, Maria and Vandana Shiva. 1993. *Ecofeminism* Zed Books. The views of women in developing countries.

Miller, Alan. 2003. *Gaia Connection: An Introduction to Ecology, Ecoethics, and Economics* 2nd ed. Rowman & Littlefield.

Miller, Char. 2001. *Gifford Pinchot and the Making of Modern Environmentalism*. Island Press. A biography of a famed conservationist and progressive politician.

Mills, Stephanie. 2002. *Epicurean Simplicity*. Island Press. An exploration of the simple life.

Milton, Kay. 2002. *Loving Nature: Towards an Ecology of Emotion*. Routledge Press. An exploration of the role of emotion in environmental protection.

Morrison, Michael L. 2002. *Wildlife Restoration: Techniques for Habitat Analysis and Animal Monitoring*. Island Press. Links restoration ecology and wildlife management.

Naess, Arne. 1973. "The shallow and the deep: long-range ecology movement." *Inquiry* 16: 95. The original use of the term deep ecology.

Naess, Arne and David Rothenberg 1990. *Ecology, Community and Lifestyle : Outline of an Ecosophy* Cambridge Univ. Press. The original source of Deep Ecology.

Nash, Roderick F. 1990. *The Rights of Nature : A History of Environmental Ethics*. A history of environmental ethics though in America.

Nicholsen, Sherry Weber. 2001. *The Love of Nature and the End of the World: The Unspoken Dimensions of Environmental Concern*. MIT Press. Argues for recognition of the emotional aspects of our experience of the natural world.

Oelschlaeger, Max 1994. *Caring for Creation*. Yale University Press. An ecumenical approach to solving environmental crises.

Oelschlaeger, Max. 1993. *The Idea of Wilderness : From Prehistory to the Age of Ecology*. Yale Univ. Press. A comprehensive survey of wilderness philosophy in America.

O'Malley, Robin, et al. 2003. "Providing "Better" Data: Not as Simple As It Might Seem." *Environment* 45 (4): 8 –20. Policy makers who ask for "better" data often don't understand how science works.

Oreskes, Naomi. 2004. "Science and public policy: what's proof got to do with it?" *Environmental Science and Policy* 7 (5): 369-383. Argues that a demand for proof in political decision-making misunderstands the nature of science.

O'Riordan, Timothy. 1995. "Frameworks for choice: core beliefs and the environment." *Environment* 37 (8): 4-10. Worldviews affect our environmental choices.

Orr, David W. 2004. "The Corruption (and Redemption) of Science." *Conservation Biology* 18 (4): 862-866. Politicians attempt to bend science to suit their own agendas.

Orr, David W. 1994. *Earth In Mind: On Education, Environment, and the Human Prospect*. Island Press. An influential call for environmental sensitivity.

Passmore. J. 1974. *Man's Responsibility for Nature*. Charles Scribner & Sons. A humanist perspective.

Petersen, David. 2000. *Heartsblood: Hunting, Spirituality, and Wildness in America*. Island Press. An exploration on the evolutionary, philosophical, and religious history of hunting.

Peterson, Anna. 2001. *Being Human: Ethics, Environment, and Our Place in the World*. Univ. California Press. Examines conceptions of human and nonhuman nature.

Ponting, Clive. 1993. *A Green History of the World : The Environment and the Collapse of Great Civilizations*. Penguin Books. A reissue of a classic.

Pielke, R. A. 2004. "When scientists politicize science: making sense of controversy over *The Skeptical Environmentalist*" *Environmental Science & Policy* 7 (5): 405-417. Argues that the use of science by scientists as a means of negotiating for desired political outcomes – the politicization of science by scientists – threatens the development of effective policies in contested issues.

Preston, Christopher J. 2000. "Conversing with Nature in a Postmodern Epistemological Framework." *Environmental Ethics* 22(3): 227-240. Critiques epistemological frameworks that lack an animistic account of nature.

Plumwood, Val. 2002. *Environmental Culture: The Ecological Crisis of Reason*. Routledge Press. An Australian environmental ethicist argues for a new role of nature in our culture.

Pinchot, Gifford. 1998. *Breaking New Ground*. Island Press. A re-issue of the autobiography of a conservation pioneer.

Popper, Karl R. 1992. *Conjectures and Refutations: The Growth of Scientific Knowledge 5th ed.* Routledge Press. An excellent overview of the history and philosophy of science.

Popper, Karl R. 2001. *All Life is Problem Solving*. Routledge Press. Autobiography of one of the greatest philosophers of science.

Popper, Karl T. 1959. *The Logic of Scientific Discovery*. Hutchinson. A classic in the philosophy of science.

Proctor, J.D. 2001. "Solid rock and shifting sands: the moral paradox of saving a societally constructed nature." In *Social nature: Theory, Practice, and Politics*. N. Castree and B. Braun (eds). Blackwell. If nature is a social construction, why are some versions more worthy than others?

Quammen, David. 2003. *Monster of God : The man-eating predator in the jungles of history and the mind*. W.W. Norton. Human interactions with dangerous predators.

Rampton, Sheldon and John Stauber. 2000. *Trust Us, We're Experts: How Industry Manipulates Science and Gambles With Your Future*. J. P. Tarcher Press. The authors of *Toxic Sludge is Good for You* continue their exploration of how corporate spin doctors, outrage managers, and risk communicators manipulate public opinion.

Regan, Tom. 2001. *Defending Animal Rights*. Univ. of Illinois Press. Along with Peter Singer, Regan was a pioneer of animal rights in America. This volume is of shorter pieces reflects Regan's thinking over the past decade

Rockefeller, Steven C. 1992. "Faith and Community in an Ecological Age," from Rockefeller and Elder, eds, *Spirit and Nature* An anthology of articles on environmental ethics from many different perspectives..

Rolston, Holmes. 1994. *Conserving Natural Value*. Columbia University Press. Explores the concept of value in nature.

Rolston, Holmes. 1989. *Environmental Ethics: Duties to and Values in the Natural World*. Temple Press. An excellent overview of environmental ethics.

Rolston, Holmes. 1988. *Philosophy Gone Wild: Environmental Ethics 2nd ed.* Prometheus Books. A classic in the field.

Roszak, Theodore. 2002. *The Voice of the Earth: An Exploration of Ecopsychology* Phanes Press. A pioneer in the field explains how our relationship with nature shapes us.

Roszak, Theodore, Mary E. Gomes, and Allen D. Kanner, eds. 1995. *Ecopsychology: Restoring the Earth, Healing the Mind*. San Francisco: Sierra Club. How are our relations with nature connected to mental health?

Rowe, J. Stan. 1997. "From Reductionism to Holism in Ecology and Deep Ecology," *The Ecologist* 27 (4): 147-151. Deep Ecology may not be as holistic as its proponents claim.

Sachs, Wolfgang, et.al., 2002. *The Jo'burg Memo: Fairness in a Fragile World: Memorandum for the World Summit on Sustainable Development*, Henrich Boll Foundation, What really happened at the Johannesburg Summit?

Sagan, Carl. 1997. *The Demon-haunted World: Science as a Candle in the Dark*. Ballantine Books. Can science save us?

Sagoff, M. 1998. "At the shrine of our lady of Fatima: or why political questions are not all economic." Chapter 2 in *The Economy of the Earth: Philosophy, Law and the Environment*. Cambridge Univ. Press. A classic in environmental ethics.

Sarewitz, Daniel. 2004. "How science makes environmental controversies worse." *Environmental Science and Policy* 7 (5): 385-403. Uses the 2000 US Presidential election to show that political controversies with technical underpinnings are not resolved by technical means.

Sarewitz, Daniel, et al. 2000. *Prediction: Science, Decision Making, and the Future of Nature*. Island Press. A fascinating combination of science, politics, and social factors in decision-making.

Sayre, Roger, et al. 1999. *Nature in Focus: Rapid Ecological Assessment*. Island Press. A guide to the theory and practice of rapid ecological assessment.

Schneiderman, Jill S. (ed). 2000. *The Earth Around Us: Maintaining a Livable Planet*. W.H. Freeman. Essays on the ethics of sustainable development.

Schwartz, Eilon. 1997. "Bal Taschit: : A Jewish Environmental Precept," *Environmental Ethics* 19 (4): 33-39. A survey of Jewish traditions for respect of nature.

Sessions, George (ed). 1994. *Deep Ecology for the Twenty-First Century*. Shambhala. A definitive collection of writings on the philosophy of Deep Ecology.

Shapiro, Judith. 2001. "China on the losing side: Mao's War Against Nature: Politics and the Environment in Revolutionary China" *Nature*: 19 July 2001 Volume 412 No. 6844 pp. 255 – 360

Sharpe, Virginia, Bryan Norton, and Strachan Donnelley. 2000. *Wolves and Human Communities: Biology, Politics, and Ethics*. Explores attitudes towards wolves and their restoration in several key case studies.

Shepard, F. R. (ed). 1999. *Encounters with Nature: Essays by Paul Shepard*. New York: Shearwater Books. A collection of essays on landscapes, humans, and nature.

Shrader-Frechette, Kristin and Laura Westra, eds. 1997. *Technology and Values*. Rowman & Littlefield Publishers, Inc. A useful collection of essays on science, technology, public health, economics, and environmental ethics.

Siever, Raymond. 1968. "Science: observational, experimental, historical." *American Scientist* 56: 70-77. A good discussion of different approaches to science.

Singer, Peter. 2001. *Writings on an Ethical Life*. Ecco Press. A collection of his thoughts on ethics.

Singer, Peter 1996. *Rethinking Life & Death : The Collapse of Our Traditional Ethics*. St. Martin's Press. Proposes radically new ethics to protect the quality, not the sanctity of human life.

Singer, Peter. 1995. *How Are We to Live? : Ethics in an Age of Self-Interest*. Prometheus Books. A typically challenging position by an outspoken author.

Singer, Peter. 1990 *Animal Liberation*. Avon Books. A rights-based approach to environmental ethics.

Smith, Mick. 1997. "Against the Enclosure of the Ethical Commons: Radical Environmentalism as an 'Ethics of Place'," *Environmental Ethics* 19(4):21-34. An interesting combination of ethics and social history that argues for a sense of place as the basis for environmental ethics.

Soule, Michale E. and Gary Lease (eds), 1995. *Reinventing Nature? : Responses to Postmodern Deconstruction*. Island Press. A critical rejoinder to Wm. Cronon's *Uncommon Ground*.

Soule, Michael E. and Gordon H. Orians (eds). 2001. *Conservation Biology: Research Priorities for the Next Decade*. Society for Conservation Biology. Leaders in the field propose a scientific research agenda.

Sullivan, Robert. 2000. *A Whale Hunt : 2 Years on the Olympic Peninsula With the Makah and Their Canoe*. Scribner. A sympathetic recount of the only whale hunt allowed in the lower 48 states.

Suzuki, David T. and Amanda McConnell. 1999. *The Sacred Balance : Rediscovering Our Place in Nature*. Greystone Books. "Suzuki gives concrete suggestions about how we can create a way of life that is ecologically sustainable, fulfilling, and just.

Taliman, Valerie. 2002. "Sacred Landscapes" *Sierra* 87 (6): 36-43, 73. Describes places sacred to Native Americans.

Taylor, Paul W. 1986. *Respect for Nature*. Princeton Univ. Press. A thoughtful and perceptive approach to environmental ethics.

Terborg, John. 1999. *Requiem for Nature*. Island Press. A classic in conservation ethics.

Train, Russell E. 2004. *Politics, Pollution, and Pandas: An Environmental Memoir*. Island Press. The former head of the EPA and president of the World Wildlife Fund discusses a life in conservation.

Trefil, James. 2003. *The Nature of Science : An A-Z Guide to the Laws and Principles Governing Our Universe*. Houghton Mifflin Co. Explains in everyday terms the two hundred overarching laws, principles, and mechanisms that make sense of the physical world

Tuan, Yi Fu. 1974. *Topophilia: A Study of Environmental Perception, Attitudes, and Values*. Prentice Hall. A fascinating comparison of cultural attitudes toward nature.

Udall, Stewart L. 2002. *The Forgotten Founders: Rethinking the History of the Old West*. Island Press. The role of ordinary families in settling the American West.

Valiela, Ivan. 2001. *Doing Science: Design, Analysis, and Communication of Scientific Research*. Oxford University Press. Scientific methods explained.

Vandever, Donald and Christine Pierce. 2002. *The Environmental Ethics and Policy Book: Philosophy, Ecology, Economics 3rd ed*. Wadsworth Pub. An anthology of important essays

Van Matre, S. and B. Meiler. 1983. *The Earth Speaks*. Institute for Earth Education. Interpretations of Earth as seen by scientists and poets.

Warren, Karen J. 1997. *Ecofeminism: Women, Culture, Nature* Indiana Univ Press. A good introduction to ecofeminist philosophy.

Warren, Karen J. 1999. "Environmental Justice: Some Ecofeminist Worries about a Distributive Model." *Environmental Ethics* 21(2): 151-162. Argues for an inclusive model of justice based on values such as care, respect, and appropriate reciprocity.

Warren, Karen. 2000. *Ecofeminist Philosophy*. Rowman & Littlefield. A great introduction to ecofeminist ethics.

Westra, L. 1996. "Environmental Integrity, Racism, and Health," *Science Total Environment* 184 (1-2): 57-66. An interrogation of the relation between ecosystem integrity and human health.

Westra, Laura. 1998. *Living in Integrity*. Rowman & Littlefield Pub. An innovative look at environmental ethics and the need for ecological and biological integrity

Wheater, Phil and Penny Cook. 2000. *Using Statistics to Understand the Environment*. Routledge press. An introduction to statistical methods for environmental students.

White, Lynn Jr. 1967. "The Historical Roots of Our Ecologic Crisis." *Science* 155 (3767): 1203-1207. An extremely influential account of how religious worldviews shape our treatment of the environment.

Wolfram, Stephen. 2002. *A New Kind of Science*. Wolfram Media, Inc. A bold new approach to understanding the universe.

Worster, Donald. 1989. *The Ends of the Earth : Perspectives on Modern Environmental History*. Cambridge Univ. Press. The dean of environmental history identifies trends.

Worster, Donald. 1994. *Nature's Economy: A History of Ecological Ideas*. Cambridge Univ. Press. A highly influential survey of environmental philosophy.

Young, Oran R. 2003. "Taking Stock: Management Pitfalls in Fisheries Science" *Environment* 45 (3): 24-33. Blind faith in the validity of scientific assessment can result in poor policy.

Young, Stephen. 2004. *Moral Capitalism: Reconciling Private Interest with the Public Good*. Berrett Koehler Publishers. A guide to using the Caux Roundtable Principles for Business.

Youth, Howard. 2000. "Watching vs. Taking." *Worldwatch* 13 (3): 12-23. Wildlife viewing, photography, and other non-lethal forms of enjoying other species may be replacing hunting.

Zimmerman, M. 1995. *Science, Non-science, and Nonsense: Approaching Environmental Literacy*. Baltimore, MD: Johns Hopkins University Press. How does science differ from non-science?

Zimmerman, Michael E. 1997. *Contesting Earth's Future : Radical Ecology and Postmodernity* Univ. of California Press. Examines the underlying philosophy of radical environmental groups like Earth First!

Zimmerman, Michael E., J. Baird Callicott, John Clark, George Sessions, and Karen Warren (eds). 2000. *Environmental Philosophy: From Animal Rights to Radical Ecology* 3rd ed. An excellent introduction to a wide range of views on environmental ethics and philosophy. Prentice Hall.