

Table of contents

- Welcome to Tallahassee 2
- A Note from the 2009 Program Committee 3
- Conference Information 4
 - Location
 - Accommodations
 - Registration
 - Cancellations
 - Transportation and Directions
 - About Tallahassee
 - Child Care
 - Commitment to Sustainability
 - Questions
- Conference at a Glance 6
- Field Trips 8
- ASEH Travel Grant Recipients 9
- Special Events 10
 - Opening Reception
 - Breakfasts
 - Lunch Banquet and ASEH President’s Address
 - Plenary Address
 - ASEH Fundraiser for Environmental Justice
 - Graduate Student Reception
 - Workshops
 - EH Editorial Board Meeting
 - Poster Session
 - ASEH Business Meeting
 - ASEH Awards Banquet and Keynote Address
 - Exhibits
- Poster Presentations 12
- Conference Program 14
 - Wednesday, February 25
 - Thursday, February 26
 - Friday, February 27
 - Saturday, February 28
- ASEH Committees 34
- Index 36
- Exhibitors and Book Announcements 38
- Registration Form
- Map of Conference Sites (Doubletree Hotel and Mary Brogan Museum of Art and Science)
- Map of Downtown Tallahassee

Paradise Lost, Found, and Constructed: Conceptualizing and Transforming Landscapes through History

American Society for Environmental History
2009 Annual Conference
Tallahassee, Florida • February 25 to March 1, 2009

Welcome to Tallahassee

After two years of intensive planning, we welcome you to Tallahassee, the capital city of Florida! Many of you probably remember Tallahassee, Florida from the 2000 Presidential Election, but the local arrangements committee relishes the opportunity to share another side of Tallahassee. Nestled in the Red Hills Region and located just thirty minutes north of the Gulf of Mexico and thirty minutes south of the Georgia border, Tallahassee features lush topography and a moderate climate. Signature characteristics include Canopy Roads – giant Live Oak trees with sprawling boughs cloaked in Spanish moss creating a natural canopy – and year-round blooming seasons. Springtime, which begins in February, bursts with radiant azalea, dogwood, and magnolia blossoms.

Both Spanish and French explorers discovered Florida from the south, but American naturalists such as William Bartram and John James Audubon passed through what we now know as north Florida. They found southern mixed hardwood hammocks and pine flatwoods. Frequent fires (started by lightning and Indians) maintained the open character of the latter. Live Oaks (*Quercus virginiana*) were highly sought by the British and American Navies while Long-leaf Pines (*Pinus palustris*) provided naval stores (the extraction of which continued into the twentieth century with brutal labor conditions faced by convicts and unfortunate souls who found themselves enmeshed in the web of debt peonage. Later, pulp and paper companies replaced long-leaf pine for rapid-growing species of slash pine. Remaining stands of long-leaf (located in Apalachicola National Forest, state parks, and private holdings) provide a fascinating ecosystem with gopher tortoises, indigo snakes, and the endangered red-cockaded woodpeckers, among many others. While neither cotton nor tobacco plantations flourished in north Florida, plantation estates took on a new role as sites for quail hunting in the late nineteenth century (this continues to be a major draw of the region today). Several field trips will showcase the unique aspects of the region's environmental history.

In addition to terrestrial ecosystems, Tallahassee offers several aquatic and marine environments. There are many sinkhole lakes fed by several major rivers: Apalachicola, Aucilla, St. Marks, Wakulla, and Ochlockonee. Wakulla Springs produces 250 million gallons of freshwater everyday. The Gulf of Mexico is a mere thirty miles south of Tallahassee. Water environments further enrich the environmental history of the region.

At the same time, north Florida has begun to struggle with environmental issues long familiar to residents and policy makers in southern Florida: rapid population growth, suburban sprawl, diminishing natural resources, and threatened ecosystems and species. How Florida addresses these challenges in the new millennium may well serve as a model for other states and regions.

Suffice it to say, for those of us who call Tallahassee home, welcome to the Red Hills region of the Florida panhandle. The fieldtrips, the Environmental Justice workshop, the special events and many of the panels draw attention to the fascinating history of the region and its value as a microcosm of global environmental issues. We hope you take time to explore the history and culture of this unique region, which we consider paradise.

Finally, the Local Arrangements Committee would like to acknowledge the contributions of Mike Lewis, Chair of the Program Committee and Lisa Mighetto, whose good humor and broad vision helped to overcome every challenge.

The 2009 Local Arrangements Committee:

Fritz Davis, *Florida State University, Chair*
Ronald Doel, *Florida State University*
Kristine Harper, *Florida State University*
Jennifer Koslow, *Florida State University*
Richard Mizelle, *Florida State University*
Jon Anthony Stallins, *Florida State University*

A note from the 2009 Program Committee

Spanish Moss in Cypress Tree. Photograph courtesy of Samiparna Samanta.

The Program Committee is pleased to present the program for the 2009 meeting of the American Society for Environmental History – “Paradise Lost, Found, and Constructed: Conceptualizing and Transforming Landscapes through History.” Florida is the obvious inspiration for our program theme; few regions in the United States are as apt locations for the study of the interplay between nature and cultural fantasies about paradise. (If, while attending the conference, you are so fortunate as to enjoy a Friday field trip with blue skies and temperatures in the low 70s, you might be tempted to succumb to a bit of paradise fantasy yourself.) Although Florida was our inspiration, we suggested that proposals take this theme and region as a starting point, and encouraged wider studies as well. As you will see in the following pages, the proposals certainly succeeded. We suspect that you will find your decisions on which panels to attend as difficult as ours were in creating the program.

This year’s conference includes eighty-two sessions and twenty-five posters, for a total of three hundred and twenty eight participating scholars. The diversity of approaches, topics, and disciplines is impressive. We were particularly pleased to see a number of comparative panels, as well as panels dealing with regions of the world that are new to ASEH conferences. The representation of panels dealing with local environmental history is quite strong, and there are also several hands-on workshops, from grant-writing to GIS, from publishing to sustainability. One of the strengths of the ASEH is its generational mixture, and this year is no exception with participants ranging from seasoned veterans active in the formation of our society to first time presenters who at that time were not yet born.

In addition to our regular conference activities, this year’s conference has a special workshop on environmental justice. The workshop will last all day on Friday, and Saturday until after lunch. Thanks to an anonymous donation to the ASEH, and with the support of the journal *Environmental Justice*, Kristin

Shrader-Frechette, Peggy Shepard, and Sacoby Wilson will be joining us and participating in the workshop. This workshop represents a significant addition to the ASEH conference this year – and we hope that the momentum continues in Portland in 2010. By such measures we hope that our society may be strengthened and transformed. This workshop was made possible by the tireless work of program committee member Sylvia Hood Washington, local arrangements chair Fritz Davis, and Richard Gragg from Florida A&M University’s Center for Environmental Equity and Justice.

The program committee would like to extend a special thanks to Lisa Mighetto, without whom this conference would not be possible. We would also like to recognize the immense amount of work put in by Fritz Davis as the local arrangements chair, as well as his work in arranging the participation of Dan Simberloff and David Quammen as our Plenary and Keynote speakers, respectively. Finally, we thank all of you for your proposals and creativity. If every annual meeting is a referendum on the intellectual state of our scholarly society, the work that we have reviewed in the last few months makes us confident in proclaiming the ASEH’s health to be good. And if paradise is not just a place, but also the company that you keep, we are confident that the Doubletree Hotel and Mary Brogan Museum of Art and Science will be heaven on earth in late February, 2009. We wish you an enjoyable and invigorating four days.

The 2009 Program Committee:

Michael Lewis, *Salisbury University, Chair*
Mark Barrow, *Virginia Tech*
Laurel Braitman, *Massachusetts Institute of Technology*
Fritz Davis, *Florida State University, ex officio*
Sylvia Hood Washington, *University of Illinois, Chicago*

Conference information

Location

The conference sessions and special events will be held at the Doubletree Hotel and the Mary Brogan Museum of Art and Science in downtown Tallahassee.

Accommodations – Conference Hotel

Doubletree Hotel
101 South Adams Street
Tallahassee, Florida 32301
Phone: 850.224.5000

Hotel rates: \$119 (USD) / night. To make a reservation at the Doubletree Hotel, identify yourself under the ASEH 2009 Conference group. All reservations must be guaranteed with a credit card. Reservations may be made by either calling a toll-free number at 800.222.8733 or via the Internet. All individual reservations need to be made prior to the cut off date of January 26, 2009.

To make a reservation online, follow these steps:

1. Go to www.tallahassee.doubletree.com
2. Choose your dates and click “go”.
3. In the next screen, enter the group/convention code (make sure you scroll down to see the box on the screen) and enter ASE (only three letters could be used) and click “continue”.
4. This will bring you to the rates and room type availability screen. Choose your room type and click “continue”.
5. Enter your personal and guarantee information and click “book now” to reserve your room.

Registration

For the online registration, see:

<https://www.regonline.com/aseh2009>

For those without access to the internet, please see the registration form at the end of this program.

At the conference, the registration desk will be located outside the Ballroom at the Doubletree Hotel, and will be open the following hours:

Wednesday, February 25	3:00 p.m. – 6:30 p.m.
Thursday, February 26	8:00 a.m. – 5:00 p.m.
Friday, February 27	8:00 a.m. – 12:00 p.m. (field trips in afternoon)
Saturday, February 28	8:00 a.m. – 2:00 p.m.

Cancellations

Cancellations must be made in writing to the address on the registration form at the end of this program. Requests received by February 9, 2009 will receive a full refund, less a \$30 processing fee, following the conference. Requests made after March 1, 2009 will receive a 50% refund of the registration fee. Fees for special events, breakfasts, and field trips will not be refunded. Cancellation of rooms must be done through the hotel and are subject to its requirements for notification.

Transportation and Directions

The Doubletree Hotel is located in downtown Tallahassee at the Corner of Park Avenue and N. Adams Street.

Transportation from Airport:

Free Airport Shuttle operated by the Doubletree Hotel for Hotel Guests.

Yellow Taxi (850.580.8080): \$18.00 – \$20.00 one way.

Driving Directions:

Tallahassee Regional Airport (10 miles South):

Take a right out of the airport parking lot onto Capitol Circle. Left on Lake Bradford Rd. Right on Gaines Street. Left on Monroe. Left on Jefferson. Right on Adams Street, hotel will be 2 blocks on the right.

I-10 To Hotel: Take exit 199 (Tallahassee/Havana exit) go South on Monroe Street about 3.5 miles, The Doubletree Hotel will be on the right (at Park Street).

Unsecured Hotel parking is available for \$6.00/day.

About Tallahassee

Tallahassee is a medium-sized southern city that is the Florida capital and the home to three colleges and universities: Florida State University, Florida A&M University, and the Tallahassee Community College. In addition to the residents and students, the population of the community includes legislators and lobbyists from March to May, when the State Legislature is in session.

Weather

In late February, the average high temperature is 70 degrees and the average low is 45 degrees, but a jacket or sweater should suffice for most weather conditions. In Florida, rain is always a possibility, so carrying an umbrella is a good idea. Most attendees from northern climates will enjoy Tallahassee's temperate weather in February.

Child Care

A link to a childcare service is provided below:

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

ASEH's graduate student discussion board would be a good place to post requests to trade babysitting services with fellow ASEH members. See this link for more information:

<http://www.aseh.net/resources/gradstudents/discussionpage>

Commitment to Sustainability

For a description of carbon credits, see this link:

<http://www.aseh.net/conferences/current-conference/carboncreds>

ASEH will ensure that waste at the hotel is recycled, and we will provide recycling containers on the field trip buses. We will be using name badges recycled from our 2008 conference, and are working with the hotel to get locally grown food for our events. If you have comments or additional suggestions, please visit ASEH's discussion board on sustainability at this link:

<http://www.aseh.net/resources/disc-sust>

Questions

Program: Michael Lewis – mlewis@salisbury.edu

Local Arrangements: Fritz Davis – fdavis@fsu.edu

Exhibits: Lisa Mighetto – director@aseh.net

ASEH: Lisa Mighetto – director@aseh.net

Conference at a glance

Wednesday, February 25

3:00 p.m. – 6:30 p.m.

Registration

6:30 p.m. – 8:00 p.m.

**Opening Reception – Atrium, Mary Brogan
Museum of Art and Science**

Thursday, February 26

7:00 a.m. – 8:15 a.m.

Specialty Breakfasts:

Agricultural History – DT Salon B

**Network in Canadian Historians of the
Environment (NiCHE) – DT Adams Park**

8:00 a.m. – 5:00 p.m.

Registration – In front of DT Ballroom

8:00 a.m. – 5:00 p.m.

Exhibits and Poster Sessions – DT Ballroom

8:30 a.m. – 10:00 a.m.

Concurrent Sessions I

10:00 a.m. – 10:30 a.m.

Morning Break – DT Ballroom

10:30 a.m. – 12:00 p.m.

Concurrent Sessions II

12:15 pm – 1:30 pm

**Lunch Banquet and ASEH President's Address –
Multi-Use Room, Challenger Learning Center**

1:30 p.m. – 3:00 p.m.

Concurrent Sessions III

3:00 p.m. – 3:30 p.m.

Afternoon Break – DT Ballroom

3:30 p.m. – 5:00 p.m.

Concurrent Sessions IV

5:30 p.m. – 7:00 p.m.

**Plenary Address – Heritage Hall, Museum of
Florida History, R.A. Gray Building**

7:00 p.m. – 9:00 p.m.

**ASEH Fundraiser – Heritage Gallery, Museum of
Florida History, R.A. Gray Building**

Friday, February 27

7:00 a.m. – 8:15 a.m.

Specialty Breakfast:

Forest History Society – DT Adams Park

8:00 a.m. – 12:00 p.m.

Registration

8:00 a.m. – 12:00 p.m.

Exhibits and Poster Sessions – DT Ballroom

8:30 a.m. – 5:00 p.m.

**Environmental Justice Workshop
(includes off-site visit) – DT Salon B**

8:30 a.m. – 10:00 a.m.

Concurrent Sessions V

10:00 a.m. – 10:30 a.m.

Morning Break – DT Ballroom

10:30 a.m. – 12:00 p.m.

Concurrent Sessions VI

12:20 p.m. – 5:30 p.m.

Field Trips

**Please board your bus by 12:20 p.m., as buses
leave promptly at 12:30 pm.**

5:30 p.m. – 7:00 p.m.

**EH Editorial Board Meeting
DT Florida Rooms (East, Center, and West)**

5:30 p.m. – 7:00 p.m.

**Graduate Student Reception
DT – Pool Area (outside), in case of rain, reception
moves to DT – Ballroom**

Saturday, February 28

7:00 a.m. – 8:15 a.m.

Specialty Breakfasts:

Envirotech – DT Adams Park

Environmental Studies – DT Salon B

8:00 a.m. – 2:00 p.m.

Registration – In Front of DT Ballroom

8:00 a.m. – 3:30 p.m.

Exhibits and Poster Sessions – DT Ballroom

8:00 a.m. – 12:30 p.m.

**Environmental Justice Workshop – Center for
Environmental Justice and Equity, Florida A&M
University**

8:30 a.m. – 12:00 p.m.

**Grant-Writing Workshop – MB – Second Floor
Classroom**

8:30 a.m. – 10:00 a.m.

Concurrent Sessions VII

10:00 a.m. – 10:30 a.m.

Morning Break – DT Ballroom

Poster Session – DT Salon A

10:30 a.m. – 12:00 p.m.

Concurrent Sessions VIII

12:00 p.m. – 1:30 p.m.

Lunch

1:30 p.m. – 3:00 p.m.

Concurrent Sessions IX

3:00 p.m. – 3:30 p.m.

Afternoon Break – DT Ballroom

3:30 p.m. – 5:00 p.m.

Concurrent Sessions X

5:30 p.m. – 6:00 p.m.

**ASEH Members Meeting
DT – Adams Park**

6:00 p.m. – 7:00 p.m.

**Reception
Outside DT – Ballroom**

7:00 p.m. – 9:00 p.m.

**ASEH Awards Banquet and Keynote Address –
DT – Ballroom**

DT = Doubletree Hotel

MB = Mary Brogan Museum of Art & Science

7

Field Trips

Field Trips: Friday, February 27, 2009

12:20 – 5:30 pm

Always be prepared for rain in Florida, and bring a light jacket and walking shoes. Pick up box lunches and meet buses outside the front of the Doubletree Hotel, along Park Avenue. Please board your bus by 12:20 p.m., as buses leave promptly at 12:30 pm.

Field Trip #1 – The Wade Tract Preserve (Est. total driving time: 2 hours)

The Wade Tract Preserve is a 200-acre (85 ha) old-growth research plot managed by Tall Timbers Research Station surrounded by a 3,200-acre (1,260 ha) private hunting estate near Thomasville, Georgia. The Wade Tract is one of only a very few old-growth stands that has been managed with fire for decades. It is also the only stand specifically dedicated to research purposes. The history of research conducted on the Wade Tract, coupled with the extreme rarity of this old-growth forest type, make it one of the most important ecological research sites anywhere. Leader: Jim Cox, Vertebrate Ecologist, Tall Timbers Research Station.

Field Trip # 2 – Edward Ball Wakulla Springs State Park (Est. total driving time: 1 hour)

Home of one of the largest and deepest freshwater springs in the world, this park plays host to an abundance of wildlife, including alligators, turtles, deer, and birds. Daily guided riverboat tours provide a closer view of wildlife. A nature trail offers a leisurely walk along the upland wooded areas of the park. The Wakulla Springs Lodge was built in 1937 by financier Edward Ball and is open year-round. Best known for its narrated, 45-minute boat trip along the Wakulla River, this state park also offers hiking and exhibits of natural and historical significance. Several classic films were also filmed at this location, including *The Creature from the Black Lagoon*, *Tarzan*, and *Airplane*. Many aquatic birds, fish, and alligators will be located and identified by the guide.

Field Trip # 3 – Birding at St. Marks National Wildlife Refuge (Est. total driving time: 1 hour)

This unique refuge was established in 1931 to provide wintering habitat for migratory birds. It is one of the oldest refuges in the National Wildlife Refuge System. It encompasses 68,000 acres spread out between Wakulla, Jefferson, and Taylor counties along the Gulf Coast of northwest Florida. The refuge includes coastal marshes, islands, tidal creeks and estuaries of seven north Florida rivers, and is home to a diverse community of plant and animal life. The refuge also has strong ties to a rich cultural past, and is home to the St. Marks Lighthouse, which was built in 1832 and is still in use today. One of the premier birding spots in the Florida panhandle, St. Marks National Wildlife Refuge offers ASEH birders a great opportunity. Wintering waterfowl and shorebirds should be abundant. Bald Eagles, Osprey, and Red-shouldered Hawks nest in the park. A variety of songbirds can also be seen as well and there is the possibility of seeing mammals such as wild pigs, bobcats, or even a black bear! See <http://www.fws.gov/saintmarks/> for more information. ASEH Leader: Fritz Davis.

Field Trip # 4 – Canoeing/Kayaking on the Wakulla River (Est. total driving time: 1 hour) Experienced canoers/kayakers only

Located 20 miles south of Tallahassee, the Wakulla River is fed by an underground spring that emerges at Wakulla Springs State Park and flows out to the Gulf of Mexico. The slow-moving river offers different foliage of numerous aquatic plants, magnolias, and cypress trees. It is home to turtles, wading birds, ducks, osprey and eagles, as well as otters, alligators, and manatees. T~n~T Hide-a-Way has been family-owned and operated since April 1976. T~n~T Hide-a-Way will provide all of the necessary equipment for participants to spend two hours paddling on this classic river in the Florida panhandle. There are many wildlife viewing opportunities including herons, egrets, storks, wintering ducks, fish, and mammals. ASEH Leader: Kim Little.

2008 ASEH Travel Grant Recipients

Field Trip #5 – Walking Tour of Historic Tallahassee and Visit to Goodwood Plantation Museum and Gardens (3-mile walk leaving from hotel)

Designed by the FSU historical Administration and Public History Program, this walking tour will showcase the many sites of historical and political significance in downtown Tallahassee. Stops will include the Florida Museum of History, the Florida State Capitol (site of the 2000 contested national election), and several sites of interest to Florida history, such as the Vietnam Memorial, the Old Capitol, the Old City Cemetery, and the Calhoun Street Historic District. Includes short bus trip to Goodwood Plantation Museum and Gardens; admission included. Leader: Jennifer Koslow, Director – Historical Administration and Public History, Florida State University.

Congratulations to the following recipients of ASEH travel grants to this conference:

Minority Travel Grant:

Sara Fingal, Brown University

Named Travel Grants:

John D. Wirth Travel Grant for International Scholars

Joseph Adelegan, Global Network for Environment and Economic Development Research, Nigeria

E.V. and Nancy Melosi Travel Grant

Thomas Anderson, Binghamton University

Morgan and Jeanie Sherwood Travel Grant

Ulrike Plath, Tallinn University, Estonia

Morgan and Jeanie Sherwood Travel Grant

Gina Rumore, University of Minnesota

Ellen Swallow Richards Travel Grant

Michelle Kleehammer, University of Illinois

Donald Worster Travel Grant

Riin Magnus, University of Tartu, Estonia

J. Donald Hughes Travel Grant

Jeff Filipiak, Marquette University

Special events

Opening Reception

Wednesday, February 25, 2009: 6:30 p.m. – 8:00 p.m.
Location: Atrium, Mary Brogan Museum of Art and Science

Welcome by T.K. Wetherell, President, Florida State University and Virginia Wetherell, former Director of Florida Department of Environmental Protection.

There is no charge for this event, but you must sign up for it (see online registration form at <https://www.regonline.com/aseh.net>).

Breakfasts

Agricultural History

Thursday, February 26: 7:00 a.m. – 8:15 a.m.
DT Salon B

Network in Canadian Historians of the Environment (NiCHE)

Thursday, February 26: 7:00 a.m. – 8:15 a.m.
DT Adams Park

Forest History Society

Friday, February 27: 7:00 a.m. – 8:15 a.m.
DT Adams Park

Envirotech

Saturday, February 28: 7:00 a.m. – 8:15 a.m.
DT Adams Park

Environmental Studies

Saturday, February 28: 7:00 a.m. – 8:15 a.m.
DT Salon B

Lunch Banquet and ASEH President's Address

ASEH President Nancy Langston: "Paradise Lost: Global Warming and Environmental History"

Thursday, February 26: 12:15 p.m. – 1:30 p.m.
Multi-Use Room, Challenger Learning Center

Plenary Address

Thursday, February 26: 5:30 p.m. – 7:00 p.m.
Heritage Hall, Museum of Florida History, R.A. Gray Building, 500 South Bronough Street

Daniel Simberloff: "Charles Elton, Aldo Leopold, and the Rise of Modern Invasion Biology"

Daniel Simberloff is the senior editor of *Strangers in Paradise: Impact and Management of Nonindigenous Species in Florida* (1997) and has published approximately 400 papers on ecological topics, mostly in community ecology and invasion biology. He has received several awards, including the Eminent Ecologist Award from the Ecological

Society of America (2006). He is the Nancy Gore Hunger Professor of Environmental Studies and director of the Institute for Biological Invasions at the University of Tennessee in Knoxville. Much of his recent and current research is on the susceptibility of ecosystems to invasion by exotic species, the practical aspects of dealing with these invasions, and potential interactions between invasive species, including the potential for invasional meltdown – where introduction of one exotic species facilitates the establishment and invasion of other exotics.

Formerly Robert O. Lawton Professor of Biological Science at Florida State University, Dr. Simberloff is widely recognized as a leading authority on exotic and invasive species in Florida and the Southeast.

ASEH Fundraiser for Environmental Justice

Thursday, February 26: 7:15 p.m. – 9:00 p.m.

Heritage Gallery, Museum of Florida History follows plenary session.

Taste of Florida

Join us for light food with a Florida theme and learn more about the region by viewing the museum's exhibits. Proceeds will benefit next year's environmental justice workshop at the ASEH 2010 Conference (to be held in Portland, Oregon).

Graduate Student Reception

Friday, February 27: 5:30 p.m. – 7:00 p.m.
DT – Pool Deck (outside)

In case of inclement weather, reception moves to DT – Ballroom. There is no charge for students.

Workshops

Environmental Justice Workshop

Friday, February 27: 8:30 a.m. – 5:00 p.m.
Saturday, February 28: 8:00 a.m. – 12:30 p.m.

Co-sponsored by Center for Environmental Justice and Equity, Florida A&M University, *Environmental Justice*, the journal, and an anonymous donation.

Day 1 (Friday, February 27)

Doubletree Hotel – Salon B

The first day of this workshop, Friday, will include lunch and an afternoon off-site visit that coincides with Friday field trips. The first morning panel session will feature a variety of speakers, including Peggy Shepard, We Act for Environmental Justice, New York; Sacoby Wilson, Institute for Families and Society, University of South Carolina; Kristin Shrader-Frechette, Director, Center for Environmental Justice and Children's Health, Department of Biological Sciences and Department of Philosophy, University of Notre-Dame; Sylvia Hood Washington, editor, *Environmental Justice*; and Richard

Special events

Gragg, Director, Center for Environmental Justice and Equity, Florida A&M University. A second morning session will focus on the role of GIS in mapping exposures to environmental threats. During the Friday afternoon session, leaders will demonstrate how to employ GIS to map potential exposures related to the proposed Biomass Plant in Tallahassee (estimated driving time: 1 hour). Using handheld GPS Units, participants will map potential exposures related to the proposed biomass plant in Tallahassee. Leader: Richard Gragg (FAMU) and Laurie Molina (Geography, FSU).

Day 2 (Saturday, February 28)

On Saturday, board buses at 8:00 a.m. in front of the Doubletree Hotel on Park Avenue for Florida A&M University for a tour of the Center for Environmental Justice and Equity, and two morning sessions. Buses will return to the Doubletree Hotel around 12:30 p.m. on Saturday.

There is no charge for this event, but pre-registration is required and space is limited. See online registration system at <https://www.regonline.com/aseh2009> or contact Lisa Mighetto at director@aseh.net.

Grant-Writing Workshop

Saturday, February 28
8:30 a.m. – 12:00 p.m.
MB Second Floor Classroom

The workshop will include feedback for participants on specific proposals. If you are interested in a particular grant and you want advice, please bring an RFP (Request for Proposal) with you, or a draft of your proposal, or a completed proposal that was not funded that you wish to revise and resubmit. The room will include wireless internet access, and you are also encouraged to bring your laptop. This workshop is offered free of charge. If you have questions, please feel free to contact the workshop organizer, Paul Hirt, at paul.hirt@asu.edu

Environmental History Editorial Board Meeting

Friday, February 27: 5:30 p.m. – 7:00 p.m.
DT Private Dining Room, Jacob's on the Plaza

Dinner is included for the editorial board of our journal, *Environmental History*.

Poster Session

Saturday, February 28: 10:00 a.m. – 10:30 a.m.
Salon A

ASEH Poster Presenters will be on hand to discuss their posters.

DT = Doubletree Hotel

ASEH Members Meeting

Saturday, February 28: 5:30 p.m. – 6:00 p.m.
DT – Adams Park

All members welcome. President Nancy Langston will lead a discussion on the future of ASEH in this time of economic hardship, and how we can meet the challenges ahead. ASEH needs the support of its members now more than ever – please make time to attend this important discussion.

Reception: Saturday, February 28: 6:00 p.m. – 7:00 p.m.
DT – Outside Ballroom
Cash Bar

ASEH Awards Banquet and Keynote Address

Saturday, February 28: 7:00 p.m. – 9:00 p.m.
DT – Ballroom

This event will include presentation of ASEH's awards, including best book in environmental history, best article in *Environmental History*, best article outside *Environmental History*, and best dissertation.

Keynote Address: "Thirteen Dead Gorillas"

David Quammen

David Quammen is the author of many books, including *The Reluctant Mr. Darwin*, *Monster of God*, and *The Song of the Dodo*, which won the John Burroughs Medal and the Helen Bernstein Book Award. He has written numerous other books of non-fiction and fiction as well as hundreds of articles on science, the environment, and conservation. He is also a recipient of the Academy Award in Literature from the American Academy of Arts and Letters. He lives in Bozeman, Montana and currently holds the Wallace Stegner Chair in the Department of History and Philosophy at Montana State University.

Exhibits

The exhibits will be located in the Ballroom of the Doubletree Hotel, where coffee, tea, and pastries will be provided during the morning breaks. The following publishers and organizations have reserved tables:

- American Society for Environmental History
- Forest History Society
- Island Press
- The MIT Press
- Ohio University Press
- Oregon State University Press
- Resources for the Future Press
- Rutgers University Press
- University of California Press
- University of Georgia Press
- University of Pittsburgh Press
- University of Virginia Press
- University of Washington Press
- University Press of Colorado
- University Press of Kansas
- University Press of Florida
- The Scholar's Choice
- Yale University Press

MB = Mary Brogan Museum of Art & Science

11

Poster Presentations

The posters will be displayed throughout the conference in Salon A, adjacent to the Ballroom in the Doubletree Hotel. Poster presentations will take place during the mid-morning break, 10:00 – 10:30, on Saturday, February 28. We have reserved space for the following posters:

The River Schwarze Elster in the Flow of Time (1800 to 1970)

Manuela Armenat, Georg-August-University

An Artist I am Not: Floridians' Depictions of their State in the 1985 Florida State License Plate Contest

Tiffany Baker, Tallahassee Trust for Historic Preservation / Florida State University

What Happens to a Dream Deferred? An Ethnographic Exploration of Notions of Home, Landscape, and Environment among Resident Activists in Inner-City Washington, D.C.

Kirsten Crase, University of Maryland, College Park

Unearthing a History for Malawi's 'Island in the Sky'

Kathleen Fichtel, West Virginia University

Home and Nature: Links between the Modern American Dwelling and a Greater Ecological Whole

Denzil Ford, Montana State University

A Socio-Ecological Perspective on Landscape Change: Natural and Societal Carbon Flows in Austria, 1830-2000

Simone Gingrich, Klagenfurt University

The Paradox of Abundance: Great Lakes Landscapes and Seascapes, 1825 to the Present

Lynne Heasley, Western Michigan University

The Antarctic Treaty System at 50: Opportunities for Environmental Historians

Adrian Howkins, Colorado State University

Attainable Heights: Longs Peak and Visitor Experience in Rocky Mountain National Park

Cori Knudten, Colorado State University

The 'Royal Sport': The Rise of Tarpon Angling on Florida's Southwest Coast, 1885-1900

Kevin Kokomoor, Florida State University

Land Use of Case Areas in the Context of Social Metabolism of Czechoslovakia

Petra Kuskova, Robin Rasin, and Leos Jelecek, Charles University

Consuming Neighborhoods: Mapping Lost Landscapes and Environmental Hazards for the Mining City of Butte, Montana

Brian Leech, University of Wisconsin-Madison

The Beer Garden: Nature, Landscape and Civic Engagement in Milwaukee, Wisconsin

Brandon Luedtke, Colorado State University

Agent Orange's Impact on Natural and Political Landscapes in Vietnam and the United States

Michelle Mart, Pennsylvania State University, Berks

An Institute for Advanced Studies in Environmental History

Christof Mauch and Frank Uekoetter, Ludwig-Maximilians-University, Munich, Germany

Starting Early Environmental Discovery in Students (SEEDS): Fostering Positive Environmental Awareness Through Hands-On Learning

Magi McEntire and Kristy Easterly, Arkansas Game and Fish Commission

Backcountry Tobacco Culture in Transition: Agroecological Change, Race, and Gender, Prince Edward County, Virginia, 1850-1870

Mary Richie McGuire, Virginia Polytechnic and State University

Rethinking the Academic Landscape: Anticipating the Integration of Distance Education and Environmental History

Katherine O'Flaherty, Robert Gee, and James Passanisi, University of Maine

Looking into the Core: Perceptions of Safety from Oregon State's First 'Atom Reactor' to the Navajo Nation

Linda Richards, Oregon State University

Yugoslavia Found and Lost – Re-imagining Landscapes in a Contested Space

Carolin Firouzeh Roeder, University of Kent, and Tanja Kovacic, University of Bologna

The Fall and Rise of a Small Urban Stream: Environmental History of the Mätäpuro Brook, Helsinki, Finland

Mikko Saikku, University of Helsinki

Changing Course: The Channelization and Restoration of the Kissimmee River

Mark J. Smith, Valencia Community College

Ecologically Unequal Exchange, Landesque Capital and Landscape Change: On the Historical-Political Ecology of Kinmen Island

Huei-Min Tsai, National Taiwan Normal University, and Eric Clark, Lund University

Possibility in the Past: Humans and Nature in Utopian Visions from 19th-Century Europe and America

Julianne Lutz (Newton) Warren, Washington and Lee University

Little Rock's Transformation: 1992-2004

Allison Yocum, University of Central Arkansas

Thursday, February 26

Concurrent Sessions I
8:30 a.m. – 10:00 a.m.

Wednesday, February 25

3:00 p.m. – 6:30 p.m.: Registration
6:30 p.m. – 8:00 p.m.: Opening Reception

Thursday, February 26

7:00 a.m. – 8:15 a.m.: Specialty Breakfasts
8:00 a.m. – 5:00 p.m.: Registration
8:00 a.m. – 5:00 p.m.: Exhibits and Poster Sessions

Session A

MB – Florida Lottery Room

History & Sustainability I: Making Environmental History Relevant Inside the Academy

Organizer: Michael Egan

Chair: Michael Egan, McMaster University

Discussants:

- Benjamin R. Cohen, University of Virginia
- Wyatt Galusky, Morrisville State College
- Adam Sowards, University of Idaho
- John Sandlos, Memorial University of Newfoundland

Session B

DT – Salon B

Landscape, Global Tourism, and the Boundaries of Nature

Organizer: Thomas D. Finger

Chair: J. Donald Hughes, University of Denver

- The Nature of Exchange: British Tourists and New York's Commercial Landscape, 1820-1860
Thomas D. Finger, University of Virginia
- Forced Native: Nineteenth-Century American Whalers in the South Pacific
Mark Bousquet, Purdue University
- Technological Infrastructures and Natural Experiences: The Development of the Norwegian Tourist Association's Network of Footpaths and Cabins
Finn Arne Jørgensen, Norwegian University of Science and Technology
- A Landscape of Pleasure and Pain: Alpine Tourism in Germany and Austria, 1919-1929
Tait Siddhartha Keller, Rhodes College

Session C

DT – Adams Park

Spreading the Soil: Imagining and Transforming the Soil in Early Twentieth-Century American Agriculture

Organizer: Elizabeth Cafer du Plessis

Chair and Commentator: Steven Stoll, Fordham University

- The Soil is Alive: Managing Soil Fertility in Early Twentieth-Century U.S. Agriculture
Elizabeth Cafer du Plessis, Indiana University-Bloomington
- "How I grew my acre of corn:" Imagining and Transforming Soil, Seed Corn, and Communities
Kelly J. Sisson, University of Michigan
- The Earth's Green Carpet: Imagining Soil and Health in the 1940s American Organic Movement
Andrew Case, University of Wisconsin-Madison

Session D

DT – Leon

The Wild and the Tamed: Imagined and Scientific Constructions of the American Frontier

Organizer: Betsy McCully

Chair: Megan Kate Nelson, California State University, Fullerton

- The Art and Science of William Bartram's Travels
Betsy McCully, Kingsborough College/City University of New York
- Tracing the Wild Ones: The Wild Man Motif in Art and Writing
K. A. Wisniewski, University of Pennsylvania
- The 'Question' of the Animal in Faulkner's Life and Texts
Jamie Johnson, Florida Atlantic University
- The Unwritten Natural History of Isabelle Krome: 20th-century Florida Naturalist
Meg Kallman Feeley, Florida Atlantic University

Thursday, February 26

Concurrent Sessions I
8:30 a.m. – 10:00 a.m.

Session E

MB – Second Floor Classroom

The Autochthonous Animal: Introduction, Reintroduction, and the Creation of Landscape

Organizer: Rebecca Woods

Chair: Peter Alagona, University of California, Santa Barbara

- Breeding Native Livestock: Heritage, Conservation, and the Production of Indigeneity
Rebecca Woods, Massachusetts Institute of Technology
- Resolving commons dilemmas across species: greedy fisherman, gluttonous otters, and the concept of ‘keystone species’
Etienne Benson, Harvard University
- Pleistocene Resurrection: Rewilding in a Land of Ghosts
Laurel Braitman, Massachusetts Institute of Technology
- The Rein-ibou and the Cari-deer: Conceptions of Inupiat Hunters and Biologists about the Hybridity and Naturalness of Animals
Karen Hibbard-Rode, University of Alaska-Fairbanks

Session F

DT – Florida East

Changing Patterns of Agricultural Land Use in the 20th Century: Mexico, the United States, and France

Organizer: Venus Bivar

Chair: Mark Fiege, Colorado State University

- Apples and Oranges: Competing Interests and the Revaluation of Agricultural Lands in Postwar France
Venus Bivar, The University of Chicago
- Revolutionizing Mexico’s Fields and Farmers: The Northern Sierra of Puebla, 1933-40
Bert S. Kreitlow, University of Wisconsin—Whitewater
- Ground Truthing: Imprints of Agrarian Change in the American Grasslands
Kenneth M. Sylvester, University of Michigan – Institute for Social Research

Session G

MB – Orientation Room

*“This Magnificent Image of Themselves”:
Nineteenth-Century America’s Aesthetics of Nature*

Organizer: Rochelle Johnson

Chair: Thomas Hallock, University of South Florida, St. Petersburg

- America’s Pursuit of “Taste” through Landscape: The Aesthetics of Association
Rochelle Johnson, The College of Idaho
- “Their Form Is Their History”: Inscribing the Humboldtian Landscape
Laura Dassow Walls, University of South Carolina
- Use or Preservation: A Darwinian View of Late Nineteenth-Century American Landscapes
Tina Gianquitto, Colorado School of Mines
- Commentator: *Thomas Dunlap, Texas A&M University*

Session H

DT – Florida West and Center

Making American Urban Jungles: Animals in City Landscapes and Spaces

Organizer: Noah Cincinnati

Chair: Joanna Dyl, University of South Florida

- Shadows of Ubiquity: The Disappearance of Pigs in American Urban Spaces
Brett Mizelle, California State University, Long Beach
- Wild Animals, Class, and Rustication in Saint Paul’s Como Park, 1897-1926
Michael Wise, University of Minnesota
- “The ‘Imperial City of New York’: Encounters Between Animals and People at the Bronx Zoo, 1899-1910
Noah Cincinnati, Johns Hopkins University
- ‘A Dog’s Freedom’: Pets, Identity, and Space in Seattle, 1930-1960
Fred Brown, University of Washington

10:00 a.m. – 10:30 a.m.
Morning Break – DT Ballroom

Thursday, February 26

Concurrent Sessions II
10:30 a.m. – 12:00 noon

Session A

MB – Florida Lottery Room

History & Sustainability II: Making Environmental History Relevant Outside the Academy

Organizer: Michael Egan

Chair: Michael Egan, McMaster University

Discussants:

- Jody Roberts, Center for Contemporary History and Policy Chemical Heritage Foundation
- Liza Piper, University of Alberta
- Matthew Eisler, University of Western Ontario
- Maril Hazlett, Climate and Energy Project

Session B

DT – Salon B

Comparative Historical Perspectives on African Disease Ecologies

Organizer: James L.A. Webb Jr.

Chair and Commentator: Richard Hoffman, York University

- On Biomedicine, Transfers of Knowledge, and Malaria Treatments in Eastern North America and Tropical Africa
James L.A. Webb Jr., Colby College
- A Disease of the Wild: Rabies in Southern Africa in Comparative Perspective
Karen Brown, University of Oxford
- The colonial vortex: the re-importation of epidemic disease into colonial Africa, 1890-1940
Stuart McCook, University of Guelph

Session C

DT – Adams Park

The American Civil War and the Environment

Organizer: Adam W. Dean

Chair: Char Miller, Trinity University

- The Destiny of the New World and the Duty of a Republican Government: The Foundation of Yosemite State Park
Adam Dean, The University of Virginia
- Under the Surge of the Blue: Environmental Effects on Civil War Soldier Mental and Physical Health in Virginia, 1862
Kathryn Shively Meier, The University of Virginia
- Nature and Irregular Warfare on the Trans-Mississippi Frontier
Matthew M. Stith, The University of Arkansas
- Commentator: Lisa Brady, Boise State University

Session D

DT – Leon

Landscapes of Renewal, Landscapes of Degeneration: Bodies and Environment in Postbellum America

Organizer: Michelle Kleehammer

Chair and Commentator: Marsha Weisiger, New Mexico State University

- Nature's Sanitarium: Health and Landscape in the Southwest
Kelly Roark, University of Wisconsin-Madison
- "His body, from constant exposure to the elements, has become covered with hair": Wild Men, Landscape and Degeneration in Nineteenth Century America
Erik Anderson, Brown University
- The Rude School of Necessity: Tent Life, Health, and Landscape in the Postbellum American Desert
Michelle Kleehammer, University of Illinois

Session E

MB – Second Floor Classroom

Constructing the Past Through Nature: Tourism, Memory, and Retreat in the United States

Organizer: Reiko Hillyer

Chair and Commentator: Paul Sutter, University of Georgia

- Nature, Tourism and Southern Nostalgia at Stone Mountain, Georgia
Brian Campbell, Emory University
- The Old South as Paradise Lost: Tourism to Antebellum Homes in Natchez, Mississippi
Reiko Hillyer, Lewis and Clark College
- The Rusticators: Indian Myth, the Imagined Colonial Past and the Chocorua, New Hampshire Landscape in the Early Twentieth Century
Cynthia Melendy, Texas Tech University

12:15 p.m. – 1:30 p.m.

Lunch Banquet and ASEH President's Address – Multi-Use Room, Challenger Learning Center

Thursday, February 26

Concurrent Sessions II
10:30 a.m. – 12:00 noon

Session F

DT – Florida East

The Perils of Industrial Development: Workers and Environmental Hazards in the United States and India, 1869 to the Present

Organizer: Richard Fry

Chair and Commentator: Myrna Santiago, St. Mary's College of California

- Dying for Development: Union Carbide's Labor Policies in Bhopal 1966-1984
Mithun Bhattacharya, SUNY-Stony Brook University
- Stormy Waters: Ship Breaking and the Crisis of Industrialization in Alang, India
Richard Fry, Wayne State University
- Where Not To Put A Plant: Union Involvement in Indiana Dune Preservation, 1956-1976
Brittany Bayless, Purdue University

Session G

MB – Orientation Room

Christianity and American Environmentalism

Organizer: Mark Stoll

Chair: Thomas Dunlap, Texas A&M University

- "Be A Hero, Save A Whale; Save a Baby, Go To Jail!": Abortion, Environmentalism, and the Religious Right
Scott Burkhardt, University of Wisconsin-Madison
- Asceticism and Environmentalism in the History of Christianity
Laura Hobgood-Oster, Southwestern University
- Religion and the Origins of Nash's Progressive-Era "Wilderness Cult"
Mark Stoll, Texas Tech University

Session H

DT – Florida West and Center

Cultural and Environmental Exchanges in the Early Modern Atlantic World: Humans, Animals, Landscapes, and Commodities

Organizer: Coll Thrush

Chair and Commentator: Neil Safier, University of British Columbia

- The Many Uses of "Commodity" in New World Encounter Narratives
Frederick Waage, East Tennessee State University
- The Iceberg and the Cathedral: Wonder, Nature, Artifice, and Encounter in London and the Inuit World, 1576-1772
Coll Thrush, University of British Columbia
- What Buffon's Animals Tell Us About Humans: Eighteenth Century Conceptions of Humans and the Natural World in Buffon's Natural History, General and Particular
Tamara Caulkins, Central Washington University

12:15 p.m. – 1:30 p.m.

Lunch Banquet and ASEH President's Address – Multi-Use Room, Challenger Learning Center

Thursday, February 26

Concurrent Sessions III
1:30 p.m. – 3:00 p.m.

Session A

MB – Florida Lottery Room

Proprietary Claims to Environmental Knowledge in the 19th Century

Organizer: Courtney Fullilove

Chair and Commentator: Ann Fabian, Rutgers University

- “Land of Ores, Country of Minerals”: Knowledge Making Along a River of Gray Gold
Mark M. Chambers, SUNY – Stony Brook University
- A Treatise on Fertilizers, from Night Soil to Superphosphates; and Farmers are Humbugged
Courtney Fullilove, Columbia University
- Battles over the Nets: Perceptions of Scarcity and Abundance along the Atlantic Coast
Elizabeth Pillsbury, Columbia University

Session B

DT – Salon B

*The ‘social’ and the ‘environmental’:
Histories of environmental justice in the US*

Organizer: Dawn Biehler

Chair and Commentator: Sylvia Hood Washington, University of Illinois, Chicago

- Housing or garbage? Rat ecology, urban environmental injustice, and the Johnson administration’s Urban Rodent Control Program
Dawn Biehler, University of Maryland-Baltimore County
- Sunshine Philanthropy and the Seed of Civic Righteousness
Barry Ross Muchnick, Yale University
- Allied at the Riverside: Finding Common Ground Between Indians and Environmentalists in Arizona
Adam Tompkins, Arizona State University

Session C

DT – Adams Park

Environmental Consequences of War and Militarization

Organizer: Richard Tucker

Chair and Commentator: Richard Tucker, University of Michigan

- War and Environment in the Ancient Mediterranean Lands
J. Donald Hughes, University of Denver
- Refugees and the Environment in Wartime China: Henan Province, 1938-1945
Micah Muscolino, Georgetown University
- The Militarization of Hawai’i’s Lands and Waters
Carol MacLennan, Michigan Tech University

Session D

DT – Leon Room

*Sustainable Environmental Cultures:
Gardens, Farms, and Health in the Southern United States*

Organizer: Rob Emmett

Chair and Commentator: Elen Deming, SUNY College of Environmental Science and Forestry

- Defining Sustainable Food: From Composting to CSAs in the US, 1970-present
Jeff Filipiak, Marquette University
- A Sunshine State: Rickets and Vitamin-D Deficiency in the Southern States
Christian Warren, Brooklyn College
- Southern Gardens in Black and White: Elizabeth Lawrence, Regionalism, and Race
Rob Emmett, University of Wisconsin

Session E

MB – Second Floor Classroom

Science and Health at the Dawn of Environmentalism

Organizer: Levi Van Sant

Chair and Commentator: Scott Kirsch, UNC-Chapel Hill

- Searching for the Fundamentals of Ecology: Eugene Odum, Ecosystem Ecology, and Environmental Politics
Levi Van Sant, University of Georgia
- “The Greatest Laboratory in the World”: Operation Crossroads, Bikini Atoll and the Geography of Science during the Early-Postwar United States
Emory Jerry Jessee, Montana State University
- Wholesome Food, Healthy Landscapes: Nutrition Science and the Rise of Ecological Consciousness, 1920-1960
Martin Renner, University of California, Santa Cruz

Thursday, February 26

Concurrent Sessions III
1:30 p.m. – 3:00 p.m.

Session F

DT – Florida East

The Machine is the Garden: Environmental Restoration and Infrastructure Projects

Organizer: Jason Young

Chair: Pamela Mack, Clemson University

- “In its Natural State”: The Spadina Subway and Landscape Restoration in Toronto’s Cedarvale-Nordheimer Ravine
Jason Young, York University
- Trading Marshes for Fish: the Estuary Enhancement Program and wetlands mitigation in Delaware Bay
Kristoffer Whitney, University of Pennsylvania
- An Oasis in a Watery Desert: Maintaining an industrial ecology in the Gulf of Mexico with the Rigs-to-Reefs program
Dolly Jørgensen, Norwegian University of Science & Technology

Session G

MB – Orientation Room

The States v. the Feds: National and Regional Environmental Politics and Policies

Organizer: Darren Speece

Chair and Commentator: Emily Brock, Georgia State University

- The Ghosts of Muir and Pinchot: The Redwood Wars and the Fights over Humanity's Place among the Giants, 1968 – 1999
Darren Speece, University of Maryland, College Park
- The Roadless Rule and the Political Landscape of American Environmentalism
Jay Turner, Wellesley College
- Warming World, Greening Nation: Climate Change and Modern American Environmentalism
Joshua Howe, Stanford University

Session H

DT – Florida West and Center

Mexican Landscapes of Paradoxical Paradise: Botanical Gardens, Oil Extraction, National Parks, and Forest Development

Organizer: Emily Wakild

Chair: Niklas Robinson, Delaware State University

- Natural History and National Identity in the Mexican Botanical Garden (1787-1821)
Rick Lopez, Amherst College
- The Ecology of Oil: The Case of Mexico, 1900-1938
Myrna Santiago, St. Mary's College of California
- A Naturalized Patrimony: Local Politics and Sacred Sites in Tepozteco National Park 1925-1943
Emily Wakild, Wake Forest University
- Anthropologists, Rarámuri, and the Developmentalist Imperative in the Forests of Chihuahua, Mexico, 1940-1960
Christopher Boyer, University of Illinois, Chicago

3:00 p.m. – 3:30 p.m.

Afternoon Break – DT Ballroom

Thursday, February 26

Concurrent Sessions IV
3:30 p.m. – 5:00 p.m.

Session A

MB – Florida Lottery Room

Toward a Social History of Fossil Fuels

Organizer: Ruth W. Sandwell

Chair: Lorne Hammond, Royal British Columbia Museum

- The Pedagogies of Modernity: Canadian Households Encounter Fossil Fuels and Hydroelectricity, 1920-1960
Ruth W. Sandwell, University of Toronto
- John Bull and Sons: the Empire Marketing Board and the Politics of Home in the British Colonial Food System
James Murton, Nipissing University
- Cetacean Ghosts in the Machine: On the Relationship between the Discovery of Petroleum Resources and Whale Conservation
Dean Bavington, Nipissing University

Session B

DT – Salon B

Creating Recreational Landscapes: Influences, Accommodations, and Conflicts

Organizer: Craig E. Colten

Chair: Brian Black, Penn State University – Altoona

- Recreation and Government Land Management in the California Desert
Lary M. Dilsaver, University of South Alabama
- Submarginal Lands to Redneck Parks
Craig E. Colten, Louisiana State University
- Jim Crow NIMBYs: White resistance to proposed sites of state parks for American Africans
William E. O'Brien, Florida Atlantic University
- “A Clearer Picture of this Country”: Airstream Trailers and the (Re)Discovery of America
Terence Young, California State Polytechnic

Session C

DT – Adams Park

Great Paper! What Are You Going to Do With It? An ASEH Publications Committee Roundtable on Publishing in Journals

Organizer: Joseph E. Taylor III

Chair: Joseph E. Taylor III, Simon Fraser University

Discussants:

- *Mark Cioc, University of California-Santa Cruz, Editor, Environmental History*
- *Jamie Lewis, Editor, Forest History Today*
- *Jeannie M. Whayne, University of Arkansas, Former Editor, Arkansas Historical Quarterly*
- *Jianguo (Jingle) Wu, Arizona State University, Editor, Landscape Ecology*

Session D

DT – Leon Room

Moving through Landscapes

Chair: Susan Strasser, University of Delaware

- Flying the Friendly Skies?: Air Traffic Control and the Problem of Bird Strikes
Gary Kroll, SUNY-Plattsburgh
- Paved Over: Nature, Landscape, and Public Lands Access in San Juan County, Utah
Jedediah S. Rogers, Arizona State University
- Bridges, Boats, and Tunnels: Urban Space and the Industrial Exodus from the Chicago River, 1889-1909
Joshua Salzmman, University of Illinois, Chicago

Thursday, February 26

Concurrent Sessions IV
3:30 p.m. – 5:00 p.m.

Session E

MB – Second Floor Classroom

Spaces for Science: Locating the history of ecology and geology in protected areas

Organizer: Stephen Bocking

Chair: Mark Barrow, Virginia Tech University

- Conservation, Calculation, and Control: The U.S. Geological Survey in Yellowstone National Park, 1883-1910

Jeremy Vetter, Dickinson College

- A Monumental Study: William Skinner Cooper's Long-Term Ecological Research in Glacier Bay, Alaska, 1916-1935

Gina Rumore, University of Minnesota

- Agriculture In Reverse: A History of the University of California's Natural Reserve System

Peter S. Alagona, University of California, Santa Barbara

- Defining the landscape of concern: ecologists and geologists construct the Oak Ridges Moraine

Stephen Bocking, Trent University

Session F

DT – Florida East

Guano, Bacteria, and Sludge in Ecologies and Economies: Flows of Nitrogen in the 19th and 20th Century

Organizer: Hugh Gorman

Chair: John McNeill, Georgetown University

- The First Green Revolution: How Chile and Peru Fertilized Global Agricultural Expansion, 1845-1930

Edward Melillio, Franklin & Marshall College

- The Nitrogen Crisis and Its Miraculous Solution: The Legume Inoculation Industry in the United States

Mark Finlay, Armstrong Atlantic State University

- From Sludge to Biosolids: Closing the Rural-Urban Loop in the Cycling of Nitrogen, 1890-1990

Hugh Gorman, Michigan Technological University

Session G

MB – Orientation Room

Drainage Districts, Private Power, and Conservation Policy in the American South, 1900-1940

Organizer: Christopher J. Manganiello

Chair: Sterling Evans, University of Oklahoma

- National Reclamation Policy, Wetlands, and the South, 1902-1914: A Reappraisal

Anthony E. Carson, University of Oklahoma

- Shaping Artificial Waterscapes: Georgia Power, the Tallulah River and the American South, 1913-1927

Christopher J. Manganiello, University of Georgia

- "Harassed by the Floods and Storms of Nature": Remembering Private Hydro-Power and Rural Communities in Tennessee

Lynn A. Nelson, Middle Tennessee State University

- Commentator: *Martin Reuss, U.S. Army Corps of Engineers, Retired*

Session H

DT – Florida West and Center

Constructing Identity by Adoring Nature: The Emergence of National Landscapes in 19th and 20th Century Europe

Organizer: Timo Myllyntaus

Chair: Mikko Saikku, University of Helsinki

- Reflections of Popular Sentiments in National Icons: History of Finnish National Landscapes since the 1830s

Timo Myllyntaus, University of Turku

- Manufactured Landscapes and Constructed Identities: 'Highlandisation' and Wilderness Myth in 19th and 20th-century Scotland

Richard D. Oram, University of Stirling

- National Landscapes in Hungary

Péter Szabó, Czech Academy of Sciences

- Commentator: *Thomas Lekan, University of South Carolina*

5:30 p.m. – 7:00 p.m.

Plenary Address: Heritage Hall, Museum of Florida History, R.A. Gray Building

7:00 p.m. – 9:00 p.m.

ASEH Fundraiser: Heritage Hall, Museum of Florida History, R.A. Gray Building

Friday, February 27

Concurrent Sessions V
8:30 a.m. – 10:00 a.m.

7:00 a.m. – 8:15 a.m.
Specialty Breakfast:
Forest History Society – DT Adams Park
8:00 a.m. – 12:00 p.m.
Registration
8:00 a.m. – 12:00 p.m.
Exhibits and Poster Sessions – DT Ballroom
8:30 a.m. – 5:00 p.m.
Environmental Justice Workshop
(includes off-site visit) – DT Salon B

Session A

MB – Florida Lottery Room

Roundtable: Writing Water History

Organizer: Maurits Ertsen

Chair: Heather Hoag, University of San Francisco

Discussants:

- *Ellen Arnold, Macalester College*
- *Kate Berry, University of Nevada, Reno*
- *David Pietz, Washington State University*
- *Johann Tempelhoff, North West University, South Africa*

Session B [Workshop]

DT – Salon B

Environmental Justice I: Roundtable: The State of Environmental Justice in America – Interdisciplinary Perspectives in the New Millennium

Organizer: Sylvia Hood Washington

Chair: Sylvia Hood Washington, University of Illinois, Chicago

Discussants:

- *Richard Gragg, Director, Center for Environmental Justice and Equity, Florida A&M University*
- *Kristin Shrader-Frechette, Director, Center for Environmental Justice and Children's Health, University of Notre-Dame*
- *Peggy Shepard, Executive Director, We Act for Environmental Justice*
- *Sacoby Wilson, Institute for Families and Society, University of South Carolina*

Session C

DT – Adams Park

Flaming Florida, or Burning Eden

Organizer: Steve Pyne

Chair: Steve Pyne, Arizona State University

- “Florida, Sunshine, Rain and Fire, What More Could You Ask For?”
Jim Brenner, Fire Administrator, Florida Division of Forestry
- Tall Timbers – The Birthplace of Fire Ecology
Ron Masters, Director, Tall Timbers Research Station
- Fire Initiatives and The Nature Conservancy
Paula Seamon, Director, Fire Management and Training, The Nature Conservancy
- Fire in Florida: A Tradition of Partnership
Zachary A. Prusak, Florida Fire Manager, The Nature Conservancy

Session D

DT – Leon Room

Three Black Skies

Organizer: Robert Wellman Campbell

Chair: Frieda Knobloch, University of Wyoming

- Tornadoes, Topography, and Terror: Coming to Terms with the 19th Century Kansas Skyscape
Jay Antle, Johnson County Community College
- Flying into Thunderstorms: Cold War, Cloud Seeding, and the T-28 Storm-Penetrating Aircraft
Robert Wellman Campbell, Black Hills State University
- “Night turned to noonday”: The Skyscapes of the American Civil War
Megan Kate Nelson, California State University, Fullerton

Friday, February 27

Concurrent Sessions V
8:30 a.m. – 10:00 a.m.

Session E

MB – Second Floor Classroom

Wildlands & Woodlands: Transformed Landscapes and Large-scale Forest Conservation Part I—The New England and Great Lakes

Organizer: Brian Donahue

Chair: Susan Flader, University of Missouri

Discussants:

- *Brian Donahue, Brandeis University*
- *David R. Foster, Director Harvard Forest, Harvard University*
- *Nancy Langston, University of Wisconsin-Madison*
- *David Mladenoff, University of Wisconsin-Madison*

Session F

DT – Florida East

Four Florida Women: Marjorie Kinnan Rawlings, May Mann Jennings, Marjorie Harris Carr, Katherine Tippetts and the Twentieth-Century Florida Landscape

Organizer: Peggy Macdonald

Chair: Steven Noll, University of Florida

- *Civilization Defeated: Marjorie Kinnan Rawlings and the Big Scrub of Florida*
Florence Turcotte, George A. Smathers Library
- *May Mann Jennings, Clubwomen and the Conservation of Public Lands in Florida*
John R. Nemmers, George A. Smathers Library
- *From Florida Dream to Florida Nightmare: Marjorie Harris Carr and the Cross-Florida Barge Canal*
Peggy Macdonald, University of Florida
- *Katherine Bell Tippetts and Florida Women's Efforts to Save the State's Birds*
Leslie Kemp Poole, Rollins College

Session G

MB – Orientation Room

Energy Culture I: Emerging Petroleum Reliance in the 19th Century

Organizer: Brian Black

Chair: Paul Hirt, Arizona State University

- *The Changing Relationship of Fuel To Energy from the Wood Age to the Oil Age and Its Effect on Kansas City, Missouri, Landscapes*
Twyla Dell, Antioch University New England
- *A Peculiarly Valuable Oil: Energy, Whaling, and the Question of Value*
Bob Johnson, New College of Florida
- *Refining Nature: Standard Oil's Cuyahoga in the Gilded Age*
Jonathan Wlasiuk, Case Western
- *Commentator: Brian Black, Pennsylvania State University, Altoona*

Session H

DT – Florida West and Center

Cultivating Exotics and Protecting Natives: Promises of and Problems with Plants in Twentieth-century Cities, Gardens, Grasslands, and Parks

Organizer: Zachary Falck, Independent

Chair and Commentator: Kent Curtis, Eckerd College

- *Naturalizing the Exotic and Exoticizing the Naturalized: Horticulture, Natural History, and the Rosy Periwinkle*
Helen Anne Curry, Yale University
- *Sowing Slums and Polluting Parks – Exotic Plants in Twentieth-century American Cities*
Zach Falck, Independent
- *On the Futility of Stopping Time To Save Relict Spaces of Paradise Lost*
Jon Christensen, Stanford University

10:00 a.m. – 10:30 a.m.
Morning Break, DT Ballroom

Friday, February 27

Concurrent Sessions VI
10:30 a.m. – 12:00 p.m.

Session A

MB – Florida Lottery Room

Roundtable: The Arctic as Environment: Conceiving the Arctic Landscape from the late Nineteenth Century to the Present

Organizer: Ronald E. Doel

Chair: Ronald E. Doel, Florida State University

Discussants:

- *Urban Wråkberg, Barents Institute*
- *Suzanne Zeller, Wilfrid Laurier University*
- *Christopher Jacob Ries, Roskilde University*
- *Julia Lajus, European University at St. Petersburg*
- *Sverker Sörlin, Royal Institute of Technology*

Session B [Workshop]

DT-Salon B

Environmental Justice II: Understanding Race, Place, Class and Environmental Inequities – GIS and Environmental Justice

Organizer: Richard Gragg, Florida A&M University

Chair: Sylvia Hood Washington, University of Illinois, Chicago

- *GIS and Environmental Justice: An Introduction*
Sylvia Hood Washington, University of Illinois, Chicago
- *GIS and Environmental Justice in Florida and the Southeast*
Shereitte Stokes, IV, Florida A&M University
- *Tallahassee's Proposed Biomass Plant and its Implications for Environmental Justice*
Ronald Saff, Allergy and Asthma Diagnostic Center, Tallahassee, Florida
- *Mapping Exposures: Collecting Data for GIS Analysis with the Use of Hand-held GPS Units*
J. Anthony Stallins and Laurie Molina, Florida State University

Session C

DT – Adams Park

Engineered Improvements and Unintended Consequences: Urban River Pollution and Water-Borne Disease in Three National Contexts, 1830-1940

Organizer: Jennifer Bonnell

Chair and Commentator: Jamie Benidickson, University of Ottawa

- *“An Objectionable Stream”: Toronto’s Lower Don River and the Construction of an Urban Waste Space, 1830-1912*
Jennifer Bonnell, OISE/University of Toronto
- *From Sewage to Industrial Waste: Pollution and the River Lea in East London and West Ham from 1866-1899*
Jim Clifford, York University, Toronto
- *The Detroit River, Sewage and Wastewater Treatment 1910 – 1940: Gardez L’eau*
Barry N. Johnson, Wayne State University

Session D

DT – Leon

Case Studies in Canadian Environmental History

Chair: Sterling Evans, University of Oklahoma

- *Constructing Canada’s First Natural Gas Pipeline and Energy Exports*
Lorne Hammond, Royal British Columbia Museum
- *Bears, Films and National Parks: the Canadian Parks Service and the Do Not Feed the Wildlife Films of the 1970s*
George Colpitts, University of Calgary
- *Topography, Transportation, and Civic Health: Scaling the “Mountain” in Hamilton, Ontario, 1850-1990*
Krista Weger, York University

Friday, February 27

Concurrent Sessions VI
10:30 a.m. – 12:00 p.m.

Session E

MB – Second Floor Classroom

Wildlands & Woodlands: Transformed Landscapes and Large-scale Forest Conservation Part II—The Southeast and Overview

Organizer: Brian Donahue

Chair: Susan Flader, University of Missouri

Discussants:

- *Paul S. Sutter, University of Georgia*
- *Lindsay Boring, Director Joseph W. Jones Ecological Research Center at Ichauway*
- *Brian Donahue & David Foster*
- *Nancy Langston & David Mladenoff*

Session F

DT – Florida East

Histories of Alternative Agriculture: The Nature at Stake in Historical Calls for Local and Organic Farming

Organizer: Benjamin Cohen

Chair: Michael Egan, McMaster University

- Between the old books and the old timers: Toward a practical history of organic farming
Laura Sayre, Yale University
- “Fully one half of our insect foes are not American citizens”: Historicizing the Agrarian “Sense of Place” in Late-Nineteenth-Century American Entomology
James McWilliams, Texas State University--San Marcos
- Periodical Rebuke: Critiques of New (Alternative) Food-Making Practices, Assumptions about Nature, and Magazine-based Satire in the Early Industrial Era
Benjamin Cohen, University of Virginia

Session G

MB – Orientation Room

Energy Culture II: Shifting Paradigms in the 20th Century

Organizer: Brian Black

Chair: Robert Lifset, University of Oklahoma, Honors College

- A Stockbroker’s Tour of the Oil and Gas Fields: The 1919 Doherty Special And Cities Service Company Stock Sales
Andrew Wayne Franklin, University of Oklahoma
- Energy and Environmental Crossroads: The Impact of Petroleum Pipeline Canals on Coastal Louisiana’s Shrinking Wetlands
Jason P. Theriot, University of Houston
- Pipe-Dreams for Powering Paradise: Solar Power Satellites and the Energy Crisis
Jeff Womack, University of Houston
- The Natural Conflict between Oil and Gas Production and Environmentalism
Ken Zimmerman, Oregon Public Utility Commission

Session H

DT – Florida West and Center

Agent and Object: The Environment in Japanese History

Organizer: Philip Brown

Chair: John Brooke, Ohio State University

- Climatic Change in the Japanese Islands: A Comparative Overview
Bruce Batten, Obirin University, Japan
- Constructing Nature in Early Modern and Modern Japan
Philip Brown, Ohio State University
- Logging the “Dark Valley”: Japan’s Forest Resources in War and Peace
William Tsutsui, University of Kansas
- Commentator: *Nicholas Breyfogle, Ohio State University*

12:20 – 5:30
Fieldtrips

Saturday, February 28

Concurrent Sessions VII
8:30 a.m. – 10:00 a.m.

Saturday 8:00 a.m. – 12:30 p.m. Special Off-Site Session and Tour of Center for Environmental Justice and Equity, Florida A&M University: The History of Environmental Justice in Florida: Community Action, Advocacy, Public Policy, and Legislation. A bus will leave for Florida A&M University in front of the Doubletree Hotel on Park Avenue at 8:00 a.m. and return around 12:30 p.m.

Special Offsite Session: 8:30 a.m – 10:00 a.m.

F.S. Humphries Science Research Facility

The History of Environmental Justice in Florida: Community Action, Advocacy, Public Policy, and Legislation, Session I

Chair and Commentator: Richard David Schulerbrandt Gragg, Florida A&M University

- History and Activities of the Florida Commission on Environmental Equity and Justice
Maribel Nicholson-Choice, Greenberg Traurig, LLP
- Implementation of Florida EJ Commission Public Policy Recommendations
Cynthia Marie Harris, Director, Institute of Public Health, Florida A&M University
- EPA Region 4 and Environmental Justice in Florida
Cynthia Peurifoy, Environmental Justice Liaison, EPA Region 4

Session A

MB – Florida Lottery Room

Ottoman Environmental History: Nature and Empire in the Middle East c.1500-1900

Organizer: Sam White

Chair: John McNeill, Georgetown University

- Ottoman Timber Supply and Forest Management in the Classical Age
Sam White, Oberlin College
- Animals, Property, Law: The Case of Ottoman Egypt
Alan Mikhail, Stanford University
- Nomads, Forests and the State on the Nineteenth-Century Anatolian Frontier
Andrea Williams, Georgetown University

Session B

DT – Salon B

The Place of Environmental History in Campus Sustainability

Organizer: Jim Feldman

Chair: Jim Feldman, University of Wisconsin, Oshkosh

Discussants:

- *Phil Garone, California State University, Stanislaus*
- *Laura Watt, Sonoma State University*
- *Kent Curtis, Eckerd College*
- *John Hausdoerffer, Western State College of Colorado*
- *Kathy Morse, Middlebury College*

Session C

DT – Adams Park

George Bird Grinnell: Appraising the Work of a Key Conservationist

Organizer: Carolyn Merchant

Chair: Donald Worster, University of Kansas

- George Bird Grinnell: Rara Avis?
Shepard Krech III, Brown University
- Vanishing Avifauna: Grinnell and the Formation of the Audubon Society in 1886
Carolyn Merchant, University of California, Berkeley
- George Bird Grinnell and the Crown of the Continent
Andrew R. Graybill, University of Nebraska-Lincoln
- Commentator: *John F. Reiger, Ohio University-Chillicothe*

Saturday, February 28

Concurrent Sessions VII
8:30 a.m. – 10:00 a.m.

Session D

DT – Leon Room

Perils of the Idealized Landscape: The Estonian Case

Organizer: Sabine Brauckmann

Chair and Commentator: Timo Myllyntaus, University of Turku

- The beginnings of nature protection in Estonia: Reconciling alien form with local content in early 20th century
Riin Magnus, Tartu University
- A mosaic of forests, meadows and marshes, or Culture gulps Nature
Sabine Brauckmann, Tartu University Library
- From hidden sacred places to heritage tourism: The transnational invention of the holy landscape of Estonia
Ulrike Plath, Estonian Academy of Sciences

Session E [Workshop]

MB – Second Floor Classroom

Grant-Writing Workshop: A two-session roundtable

Organizer: Paul Hirt

Chair: Paul Hirt, Arizona State University

Discussants:

- *Linda Sargent Wood, Arizona State University*
- *Martin Melosi, University of Houston*
- *Jacqueline Corn, Professor Emeritus Johns Hopkins Bloomberg School of Public Health*

Session F

DT – Florida East

Florida “Boosterism” and the Environment: Changing Trends in the Nineteenth and Twentieth Centuries

Organizer: Jonathan Grandage

Chair: Fritz Davis, Florida State University

- “That Greatest Attraction Owing to its Delicious Climate”: Masculinity and Environment on Florida’s Indian River in the Late Nineteenth-Century
Jonathan Grandage, Florida State University
- Planning Heritage: Landscaping, Oak Trees and Nostalgia on FSU’s Main Campus
Victoria Penziner, Florida State University
- Darwin Misunderstood: Martin Johnson Heade and Wildlife Advocacy in Florida
Charlotte M. Porter, University of Florida
- Ernest Coe and the conceptualization of the Everglades and the Everglades National Park
Chris Wilhelm, Florida State University

DT = Doubletree Hotel

Session G

MB – Orientation Room

The Oceans and Seas: New Directions in Marine Environmental History

Organizers: George Vrtis and Steven Corey

Chair: Michael Chiarappa, Western Michigan University

- Insert Fact Here: Modeling the Past at Sea
Joseph E. Taylor III, Simon Fraser University
- Captains Cautious: How Risk Avoidance and Ease of Sail Created Marine Protected Areas for Gulf of Maine Cod in the 1850s and 60s
Karen Alexander and Bill Leavenworth, University of New Hampshire
- Island Ecology, Biogeography, and the Extinction of Steller’s Sea Cow
Ryan Jones, Appalachian State University
- Garbage in the Sea: Ocean Dumping in the New York Bight, 1850s-1930s
Steven H. Corey, Worcester State College

Session H

DT – Florida West and Center

Grassroots Conservation in the Early Twentieth Century: Farmers, Hiking Clubs, Youth Clubs, Schoolchildren

Organizer: Richard Batteiger

Chair: Frank Zelko, University of Vermont

- John Burroughs and the Public Schools: Speaking to the Next Generation
Richard Batteiger, Oklahoma State University
- Boy Scouts: The Frontier Recreated
Kevin Gambikl, University of Saskatchewan
- Farm Talks: How the National Farm and Home Hour Shaped the American Landscape in Mid-Twentieth Century America
Laura Kolar, University of Virginia
- “In Order to Ensure Permanency:” Hiking Trails and Grassroots Conservation in Early Twentieth-Century Pennsylvania
Silas Adam Chamberlin, Lehigh University

10:00 a.m. – 10:30 a.m.

Morning Break – DT Ballroom

MB = Mary Brogan Museum of Art & Science

27

Saturday, February 28

Concurrent Sessions VIII
10:30 a.m. – 12:00 p.m.

Special Offsite Session: 10:30 a.m. – 12:00 noon

F.S. Humphries Science Research Facility

The History of Environmental Justice in Florida: Community Action, Advocacy, Public Policy, and Legislation, Session II

Chair: Marcia Owens, Florida A&M University

- Environmental Justice A Community Based Perspective
Angela Burgess
 - Environmental Justice Research at FAMU
Richard Gragg, Florida Center for Environmental Equity and Justice
- New Directions in Environmental Justice
Marcia Owens

Session A

MB – Florida Lottery Room

Middle East Environmental History: An Introduction and Roundtable Discussion

Organizer: Alan Mikhail

Chair: Alan Mikhail, Stanford University

Discussants:

- *John R. McNeill, Georgetown University*
- *Alan Mikhail, Stanford University*
- *Diana K. Davis, University of California, Davis*
- *Sam White, Oberlin College*

Session B

DT – Salon B

“A Land Ethic” in the New Millennium: Interpreting Aldo Leopold Through New Media

Organizer: James G. Lewis

Chair: James G. Lewis, Forest History Society

- Being Aldo Leopold: The Complexities of Distilling Leopold’s Legacy for Film and the Internet
Steve Dunsky, U.S. Forest Service
- The Aldo Leopold Papers Project: Teaching and Tracking Ecological Thinking in the Humanities
Colin Irvine, Augsburg College
- Interpreting Aldo Leopold at the Leopold Center
Susan Flader, University of Missouri
- Commentator: *Char Miller, Pomona College*

Session C

DT – Adams Park

Competing Visions-Contested Landscapes: Natives, Newcomers and Contrasting Land Management in Western North America

Organizer: Jim Daschuk

Chair: Geoff Cunfer, University of Saskatchewan

- Who Killed the Prairie Beaver? An Environmental Case for Eighteenth Century Migration in Western Canada
Jim Daschuk, University of Regina
- Contrasts in Spatial Perceptions of Land and Its Utilization: Allotment Policy Implementation on the Fort Peck Indian Reservation, 1905-1943
David Reed Miller, First Nations University of Canada
- Nursing Stations and Uranium Mines: Contradicting Landscapes of Change on Traditional Aboriginal Lands (1945-1957)
Lesley McBain, First Nations University of Canada

Session 10:30-12:00 D

DT – Leon Room

Imagined abundance and ecological realities: Dealing with aquatic resources in late medieval Europe

Organizer: Verena Winiwarter

Chair and Commentator: Verena Winiwarter, University of Klagenfurt

- Fishing Suburbia: Altenberg Abbey’s acquisitions of fisheries in Riehl, Germany, c. 1445-1512
Erin Heidkamp, University of Connecticut
- Fisheries Protection and State Authority on the Late Medieval Danube: Contextualizing the Imperial Patent of 1506
Richard C. Hoffmann, York University
- Rivers’ Role in Urban Metabolism: Vienna and the Danube c. 1500
Martin Schmid, Alpen-Adria University

Saturday, February 28

Concurrent Sessions VIII
10:30 a.m. – 12:00 p.m.

Session E [Workshop]

MB – Second Floor Classroom

Grant-Writing Workshop: A two-session roundtable

Organizer: Paul Hirt

Chair: Paul Hirt, Arizona State University

Discussants:

- *Linda Sargent Wood, Arizona State University*
- *Martin Melosi, University of Houston*
- *Jacqueline Corn, Professor Emeritus Johns Hopkins Bloomberg School of Public Health*

Session F

DT – Florida East

The Health of this Place: Modernization and the Conceptualization of Health in Georgia and Florida

Organizer: Lesley-Anne Reed

Chair: Jim Feldman, University of Wisconsin-Oshkosh

- A Summer for Health and Reform: Nader's Raiders, Water Pollution, and the Kraft Paper Industry in Savannah, Georgia, 1936-1970
Lesley-Anne Reed, University of Georgia
- Environmental Risks and Rewards in the Florida Keys, 1821-1898: Tropical Storms, Yellow Fever, and the Development of a Maritime Economy
William C. Barnett, North Central College
- Hookworm, Rural Sanitation, and Public Health in Florida, 1900-1945
Bridget Bihm-Manuel, University of Florida
- Hydrology and Residential Development: An Environmental History of Atlanta, 1865-1895
Bartow J. Elmore, University of Virginia

Session G

MB – Orientation Room

Babes in the Woods?: North American Youth, Nature, and Environmentalism, 1920-1975

Organizer: Megan Jones

Chair: Neil M. Maher, New Jersey Institute of Technology and Rutgers University, Newark

- "A Recipe for Making a Most Delicious Summer": The Experience of Nature at Glen Bernard Camp, 1922-1939
Jessica Dunkin, Carleton University
- "The Best Kept Secret in Conservation": The Student Conservation Association and Ideas of Youth Service to America, 1957-1970
Megan Jones, University of Delaware
- A River's Place: High School Student Activism and Environmental Protection on Long Island, New York, 1956-1974
Neil P. Buffett, Stony Brook University
- Commentator: *Catherine A. Christen, Smithsonian Institution*

Session H

DT – Florida West and Center

Mining the Globe, Transforming Landscapes

Organizer: Arn Keeling

Chair: Tim LeCain, Montana State University

- From Silkworms to Cattle: Environment, Technology, and Culture in High Modernist Japanese and American Copper Mining
Brett Walker, Montana State University
- Orphaned Landscapes: the Legacy of Mine Abandonment in Canada's Northwest Territories
John Sandlos, Memorial University of Newfoundland
- Exhausting the Sierra Madre: Long-term trends in the environmental impacts of mining in Mexico
Daviken Studnicki-Gizbert, McGill University
- Cyclonic development and landscape transformations on Northern Canada's mining frontier
Arn Keeling, Memorial University of Newfoundland

12:00 noon – 1:30 p.m.

Lunch

Saturday, February 28

Concurrent Sessions IX
1:30 p.m. – 3:00 p.m.

Session A

MB – Florida Lottery

Growing Up Green (Part I): A Historical Look at Environmental Education for Children

Organizers: Elizabeth (Scout) Blum and Kim Little

Chair: Lindy Biggs, Auburn University

- From Alphabet Books to Dr. Seuss: Environmental Attitudes in Young Children's Literature
Elizabeth (Scout) Blum, Troy University
- Seedlings of All Sorts: Children and Public Garden Programs in the Progressive Era and Beyond
Kim Little, University of Central Arkansas
- Whose Trail is it? Young Americans and the Appalachian Trail
Joe McCall, Auburn University
- What Will Happen to Us If We Don't Do Something Now? Evangelical Christian Environmental Messages For Children In The Late Twentieth Century
Joseph Mathews, Troy University

Session B

DT – Salon B

Conceptualizing and Transforming Tanzanian Landscape History

Organizer: Thaddeus Sunseri

Chair and Commentator: Chris Conte, Utah State University

- Pastoralist Reservations, Cattle Diseases, and White Settlers in German East Africa
Thaddeus Sunseri, Colorado State University
- Marketing the "Wild": African Nature Safaris and the West German Tourism Industry, 1950-1980
Thomas Lekan, University of South Carolina
- Participation and Authority in Tanzanian Forest Management
Erin Dean, New College, Florida

Session C

DT – Adams Park

Making Landscapes Wild: Reconsidering Labor and Commodities

Organizer: Crystal Fortwangler

Chair and Commentator: Genese Sodikoff, Rutgers-Newark

- Wild Dreams: Producing Salmon in Bristol Bay, Alaska
Karen Hebert, University of Michigan/Yale University
- Leisure through Labor: Building a landscape to refresh the human spirit
Crystal Fortwangler, Oberlin College
- Mao's Nature: Changing landscapes in Southwest China
Michael Hathaway, Simon Fraser University

Session D

DT – Leon Room

Nature and the Home

Organizer: Neil Prendergast

Chair and Commentator: Kimberly Smith, Carleton College

- Domesticity, Wildness, and Children's Literature, 1890-1930
Kendra Smith-Howard, University at Albany-SUNY
- Domesticating Nature by Eating It: Food, Tourism, and the Invention of the American Culinary Landscape
Nicolaas Mink, University of Wisconsin-Madison
- Domesticating Nature, Nationalizing Nature: The Flight of the Thanksgiving Turkey
Neil Prendergast, University of Arizona

Saturday, February 28

Concurrent Sessions IX
1:30 p.m. – 3:00 p.m.

Session E

MB – Second Floor Classroom

*The Ecology of Political Power:
Environmental Backlash in the United States,
1964-1984*

Organizer: Kevin Armitage

Chair and Commentator: Mark Harvey, North Dakota State University

- Robert L. Rudd and the Irresponsible Poisoners
Kevin Armitage, Miami University
- Extremism in the Defense of Nature?: Senator Barry Goldwater and the Environmental State
Brian Drake, University of Georgia
- Science, Politics, and the Spotted Owl
Thomas Wellock, Central Washington University

Session F

DT – Florida East

*The Corps of Engineers and Water
Management in Central and South Florida*

Organizer: Matthew Godfrey

Chair: Martin Reuss, Army Corps of Engineers, retired

- Getting From There to Here: The Corps of Engineers' Role in Developing the Comprehensive Everglades Restoration Program
Matthew Godfrey, Historical Research Associates, Inc.
- You Don't Miss Your Water 'til the Dragline Goes By: The Story of the Kissimmee River and Florida's Environmental Ethic
Sara Warner, Florida Department of Environmental Protection
- River of Lessons: What Engineers and Scientists Can Learn from the Comprehensive Everglades Restoration Plan (CERP) History
James Vearil, Jacksonville District, U.S. Army Corps of Engineers
- Commentator: *Joe Knetsch, Florida Department of Environmental Protection*

Session G

MB – Orientation Room

*Ingrained Landscapes: Trees as Organisms
and Artifacts*

Organizer: Jared Farmer

Chair: Patricia Limerick, University of Colorado

- Mahogany, Consumption, and the Memory of Destruction
Jennifer L. Anderson, SUNY-Stony Brook
- Sequoias, Time, and Mortality
Jared Farmer, SUNY-Stony Brook
- (Mis)representing the Street Tree: Photographs of the Urban Landscape in Ottawa, Canada
Joanna Dean, Carleton University

Session H

DT – Florida West and Center

The Cold War on the Land: the Military-Industrial Complex and the Transformation of the American Landscape

Organizer: Monica R. Gisolfi

Chair and Commentator: Neil Maher, New Jersey Institute of Technology

- The Cold War and the Red Cockaded Woodpecker
Pamela Mack, Clemson University
- The Greening of a Cold War Cowboy and Other Environmental Lessons from the Missile Plains
Gretchen Heefner, Yale University
- A Cold War South: the Displacement of Farmers and the Rise of the Military Industrial Complex
Monica R. Gisolfi, University of North Carolina Wilmington

3:00 p.m. – 3:30 p.m.
Afternoon Break

Saturday, February 28

Concurrent Sessions X
3:30 p.m. – 5:00 p.m.

Session A

MB – Florida Lottery

Growing Up Green (Part II): A Practitioner's Roundtable on Environmental Education for Children

Organizers: Elizabeth (Scout) Blum and Kim Little

Co-Chairs: Elizabeth (Scout) Blum and Kim Little

Discussants:

- Courtney Bentley, University of Central Florida
- Karen Heys, National Environmental Education Foundation
- Roger Head, New Horizons
- Magi McEntire, Arkansas Game and Fish Commission
- Shep Young, Eckerd Youth Alternatives
- Rich McClintock, National Association of Therapeutic Wilderness Camping

Session B

DT – Salon B

Case Studies in African Environmental History

Chair: James Webb, Colby College

- Landscapes of War: Tea Cultivation in Zimbabwe, 1950s to 1990s
Heike Schmidt, Florida State University
- Hides, Gold, Grandeur: Profitable Market Opportunities and Landscape Transformation in South Africa
Roger S. Levine, Sewanee College
- Colonial and Postcolonial History of Environmental Policy in Nigeria (1900-2008): Pollution, Enforcement, and Compliance Aspects
Joseph Adelegan, Global Network for Environment and Economic Development Research

Session C

DT – Adams Park

Transformation through description: Knowledge-Making and acts of Representation in Nineteenth Century Science

Organizer: Emily Pawley

Chair: Thomas G. Andrews, University of Colorado, Denver

- Sick Science on the Coast Survey, 1844-1856
Katie Proctor, Cornell University
- “No landscape is complete without a shadow”:
John Francis Campbell and Transatlantic Glacial Science in the American Civil War
Christine DeLucia, Yale University
- From Strange to Familiar: The transformation of the environment of 19th century Madagascar
Thomas Anderson, Binghamton University
- Printing the Garden: Commercial networks and the language of American horticultural description
Emily Pawley, University of Pennsylvania

Session D

DT – Leon Room

The Nature of Speed: The Relationship Between Sportscares and the Environment in Europe and America

Organizer: Daniel Simone

Chair: Mark Harvey, North Dakota State University

- The White Ecstasy of the Alps: Alpine Skiing in the Austrian Tyrol during the 1920s
Dylan Esson, University of California, Berkeley
- Salt and Sweat: The Failure of Bicycle Racing on the Great Salt Lake's Saltair Hippodrome
Ari de Wilde, Ohio State University
- Racing Toward Recovery: The Battle to Build a Speedway in Homestead, Florida
Daniel Simone, University of Florida
- Commentator: *Annie Gilbert Coleman, Indiana University-Purdue University, Indianapolis*

Saturday, February 28

Concurrent Sessions X
3:30 p.m. – 5:00 p.m.

Session E

MB – Second Floor Classroom

People, Paradise, and Protection

Chair: Heather Lee Miller, History Research Associates

- Making ‘The People’s Path’: Conflict and Cooperation in the Acquisition of the Appalachian Trail Corridor
Sarah Mittlefehldt, University of Wisconsin, Madison
- “Imitation Indians and Amateur Mountaineers”: The Transition from Recreation to Preservation in Adirondack Tourism, 1945-1980
Erica A. Morin, Purdue University
- Protecting the “Gem of the Straits”: The US Army and Mackinac National Park
Kathy S. Mason, University of Findlay
- The White Man’s Road: Allotment and the Wichita Mountains Wildlife Refuge
Jahue Anderson, Texas Christian University

Session F

DT – Florida East

The Inadequacy of Paradise

Organizers: Christopher Meindl and Derek Alderman

Chair: Gary Mormino, University of South Florida, St. Petersburg

- William Bartram’s Travels and the Resonance of Extinction
Thomas Hallock, University of South Florida, St. Petersburg
- Reinventing Eden: Silver Springs and the Place of Florida in the American Imagination
Thomas Berson, University of Florida
- “The World Grows Round My Door”: David Fairchild’s Tropical Paradise and the Peril of Exotic Plants in South Florida
Derek Alderman, East Carolina University
- Pretending it is Paradise: The Perils of Settling Florida’s Coastal Lowlands
Christopher Meindl, University of South Florida, St. Petersburg

Session G

MB – Orientation Room

Imagining the Environment during the Cold War: The Local, National, and International

Organizer: Erik Loomis

Chair: Ronald E. Doel, Florida State University

- Let’s Save Nature: Laurens Bolles and Environmentalism in the Early Cold War
Erik Loomis, Southwestern University
- Cold War Lessons for a “Carbon Free” World: The Return of the Atomic West
Robert Reynolds, Weber State University
- The Changing Landscape of Cold War Defense: Congress and Weather Control
Kristine C. Harper, Florida State University
- Natural Enemies: Transforming United States and Cuban Relations through Popular Culture, 1955-2005
Blair D. Woodard, University of New Mexico

Session H

DT – Florida West and Center

History of the perception and reification of landscape – aspects of environmental planning and nature conservation in Europe

Organizer: Markus Schwarzer

Chair and Commentator: Thomas Lekan, University of South Carolina

- “Landscape, Paysage, Landschaft, Táj – The cultural background of landscape perceptions in England, France, Germany and Hungary
Dóra Drexler, Technische Universität München
- Ecological planning perspectives on landscape
Annette Voigt, Technische Universität München
- Conceptions and ways of dealing with post-mining landscapes in eastern Germany since 1990: A cultural analysis of planning discourse
Markus Schwarzer, Georg-August-Universität Göttingen

5:30 p.m. – 6:00 p.m.
ASEH Members Meeting
DT – Adams Park

Reception
6:00 p.m. – 7:00 p.m.
DT Outside Ballroom
Cash bar

7:00 p.m. – 9:00 p.m.
ASEH Awards Banquet and Keynote Address
DT – Ballroom

DT = Doubletree Hotel

MB = Mary Brogan Museum of Art & Science

33

ASEH Committees 2008–2009

If you would like to serve on a committee, please contact Lisa Mighetto at director@aseh.net.

Officers:

Nancy Langston, University of Wisconsin – Madison, President
Harriet Ritvo, MIT, Vice President/President Elect
Ellen Stroud, Bryn Mawr College, Secretary
Mark Madison, U.S. Fish and Wildlife Service, Treasurer

Executive Committee:

Kathleen Brosnan, University of Houston
Peter Coates, University of Bristol, UK
Paul Hirt, Arizona State University
Nancy Jacobs, Brown University
Carolyn Merchant, University of California – Berkeley, Past President
Katherine Morrissey, University of Arizona
Stephen Pyne, Arizona State University, Past President
Mark Stoll, Texas Tech University
Douglas Weiner, University of Arizona, Past President
Verena Winiwarter, University of Klagenfurt

Executive Committee, Ex Officio:

Mark Cioc, University of California – Santa Cruz, Editor, *Environmental History*
Lisa Mighetto, University of Washington – Tacoma, Executive Director
Melissa Wiedefeld, Virginia, H-Environment Representative

Webmaster:

Liza Piper, University of Alberta

Nominating Committee:

Adam Rome, Pennsylvania State University, Co-Chair
Melissa Wiedefeld, Virginia, Co-Chair
Deborah Fitzgerald, MIT
Paul Sutter, University of Georgia

Development Committee:

Harriet Ritvo, MIT, Chair
Jacqueline Corn, Johns Hopkins University
Paul Hirt, Arizona State University
Nancy Langston, University of Wisconsin – Madison
Marty Melosi, University of Houston
Lisa Mighetto, University of Washington – Tacoma

Diversity Committee:

William Tsutsui, University of Kansas, Chair
Lisa Mighetto, University of Washington – Tacoma
Coll Thrush, University of British Columbia
Garrit Voggeser, National Wildlife Federation

Outreach Committee:

Catherine Christen, Smithsonian Institution, Chair
Karl Brooks, University of Kansas
Dale Goble, University of Idaho
Gregg Mitman, University of Wisconsin
Ravi Rajan, University of California – Santa Cruz
Harriet Ritvo, MIT

Conference Site Selection Committee:

Sarah Elkind, San Diego State University, Chair
Mark Harvey, North Dakota State University
Ari Kelman, University of California – Davis
Paul Sutter, University of Georgia

Publications Committee:

Joseph Taylor, Simon Fraser University, Chair
Kathleen Brosnan, University of Houston
Frank Smith, Cambridge University Press

Education Committee:

Aaron Shapiro, Auburn University, Chair
Thomas Andrews, University of Colorado-Denver
Vicki Garcia, St. Agnes Academy, Houston

Conference 2009 Program Committee (Tallahassee):

Michael Lewis, Salisbury University, Chair
Mark Barrow, Virginia Tech
Laurel Braitman, MIT
Fritz Davis, Florida State University
Sylvia Hood Washington, University of Illinois-Chicago

Conference 2009 Local Arrangements Committee (Tallahassee):

Fritz Davis, Florida State University, Chair
Ronald Doel, Florida State University
Kristine Harper, Florida State University
Jennifer Koslow, Florida State University
Richard Mizelle, Florida State University
Jon Anthony Stallins, Florida State University

George Perkins Marsh Prize Committee (best book in environmental history):

Louis Warren, University of California – Davis, Chair
Lawrence Culver, Utah State University
Diana Davis, University of California – Davis

Alice Hamilton Prize Committee (best article published outside *Environmental History*):

Sterling Evans, Brandon University, Chair
Geoff Cunfer, Southwest Minnesota State University
Tyler Priest, University of Houston

Rachel Carson Prize Committee (best dissertation in environmental history):

Andrew Duffin, Western Kentucky University, Chair
Mike Reidy, Montana State University
Wendy Verhoff, University of St. Louis

Leopold-Hidy Prize Committee (best article in *Environmental History*):

Editorial Board of *Environmental History*

Samuel Hays Fellowship Committee:

Jeffrey Stine, Smithsonian Institution, Chair
Elizabeth (Scout) Blum, Troy University
Michael Chiarappa, Western Michigan University

Hal Rothman Research Fellowship Committee:

Dolly Jorgensen, Chair
David Biggs, University of California – Riverside
Kim Little, University of Arkansas

H-Environment List Editors:

Greg Dehler, Front Range Community College
Mara Drogan, SUNY Albany
Adam Sowards, University of Idaho
Mark Stoll, Texas Tech University
Melissa Wiedenfield, Virginia
Dennis Williams, Southern Nazarene University

H-Environment Web Page Editor:

Liza Piper, University of Alberta

Index

- Adelegan, Joseph 32
Alagona, Peter S. 15, 21
Alderman, Derek 33
Alexander, Karen 27
Anderson, Erik 16
Anderson, Jahue 33
Anderson, Jennifer L. 31
Anderson, Thomas 9, 32
Andrews, Thomas G. 32
Antle, Jay 22
Armitage, Kevin 31
Arnold, Ellen 22
- Barnett, William C. 29
Barrow, Mark 21
Batteiger, Richard 27
Batten, Bruce 25
Bavington, Dean 20
Benidickson, Jamie 24
Benson, Etienne 15
Bentley, Courtney 32
Berry, Kate 22
Berson, Thomas 33
Bhattacharya, Mithun 17
Biehler, Dawn 18
Biggs, Lindy 30
Bihm-Manuel, Bridget 29
Bivar, Venus 15
Black, Brian 20, 23, 25
Blum, Elizabeth (Scout) 30, 32
Bocking, Stephen 21
Bonnell, Jennifer 24
Boring, Lindsay 25
Bousquet, Mark 14
Boyer, Christopher 19
Brady, Lisa 16
Braitman, Laurel 3, 15
Brauckmann, Sabine 27
Brenner, Jim 22
Breyfogle, Nicholas 25
Brock, Emily 19
Brooke, John 25
Brown, Fred 15
Brown, Karen 16
Brown, Philip 25
Buffett, Neil P. 29
Burgess, Angela 26
Burkhardt, Scott 17
- Cafer du Plessis, Elizabeth 14
Campbell, Brian 16
Campbell, Robert Wellman 22
Carson, Anthony E. 21
Case, Andrew 14
Caulkins, Tamara 17
Chamberlain, Silas Adam 27
Chambers, Mark M. 18
Chiarappa, Michael 27
Christen, Catherine A. 29
- Christensen, Jon 23
Cincinnati, Noah 15
Cioc, Mark 20
Clifford, Jim 24
Cohen, Benjamin R. 25
Coleman, Annie Gilbert 32
Colpitts, George 24
Colten, Craig E. 20
Conte, Chris 30
Corey, Steven H. 27
Corn, Jacqueline 27, 29
Curry, Helen Anne 23
Curtis, Kent 23
- Daschuk, Jim 28
David, Richard 26
Davis, Diana K. 28
Davis, Fritz 27
de Wilde, Ari 32
Dean, Adam W. 16
Dean, Erin 30
Dean, Joanna 31
Dell, Twyla 23
DeLucia, Christine 32
Deming, Elen 18
Dilsaver, Lary M. 20
Doel, Ronald E. 24, 33
Donahue, Brian 23, 25
Drake, Brian 31
Drexler, Dóra 33
Dunkin, Jessica 29
Dunlap, Thomas 15
Dunsky, Steve 28
Dyl, Joanna 15
- Egan, Michael 14, 16, 25
Eisler, Matthew 16
Elmore, Bartow J. 29
Emmett, Rob 18
Ertsen, Maurits 22
Esson, Dylan 32
Evans, Sterling 21
- Fabian, Ann 18
Falck, Zachary 23
Farmer, Jared 31
Feeley, Meg Kallman
Feldman, Jim 26
Fiege, Mark 15
Filipiak, Jeff 9, 18
Fingal, Sara 9
Finger, Thomas D. 14
Finlay, Mark 21
Flader, Susan 23, 25, 28
Fortwangler, Crystal 30
Foster, David R. 23, 25
Franklin, Andrew Wayne 25
Fry, Richard 17
Fullilove, Courtney 18
- Galusky, Wyatt 14
Gambikl, Kevin 27
Garone, Phil 26
Gianquitto, Tina 15
Gisolfi, Monica R. 31
Goble, Dale 34
Godfrey, Matthew 31
Gorman, Hugh 21
Gragg, Richard 22, 24, 26
Grandage, Jonathan 27
Graybill, Andrew R. 26
- Hallock, Thomas 15, 33
Hammond, Lorne 20, 24
Harper, Kristine C. 33
Harris, Cynthia Marie 26
Harvey, Mark 31, 32
Hathaway, Michael 30
Hausdoerffer, John 26
Hazlett, Maril 16
Head, Roger 32
Hebert, Karen 30
Heefner, Gretchen 31
Heidkamp, Erin 28
Heys, Karen 32
Hibbard-Rode, Karen 15
Hillyer, Reiko 16
Hirt, Paul 11, 23, 27, 29
Hoag, Heather 22
Hobgood-Oster, Laura 17
Hoffmann, Richard C. 16, 28
Howe, Joshua 19
Hughes, J. Donald 14, 18
- Irvine, Colin 28
Jessee, Emory Jerry 18
Johnson, Barry N. 24
Johnson, Bob 23
Johnson, Jamie 14
Johnson, Rochelle 15
Jones, Megan 29
Jones, Ryan 27
Jørgensen, Dolly 19
Jørgensen, Finn Arne 14
- Keeling, Arn 29
Keller, Tait Siddhartha 14
Kirsch, Scott 18
Kleehammer, Michelle 9, 16
Knetsch, Joe 31
Knobloch, Frieda 22
Kolar, Laura 27
Krech III, Shepard 26
Kreitlow, Bert S. 15
Kroll, Gary 20
- Lajus, Julia 24
Langston, Nancy 10, 23, 25
Leavenworth, Bill 27

LeCain, Tim 29
Lekan, Thomas 21, 30, 33
Levine, Roger S. 32
Lewis, James G. 28
Lewis, Jamie 20
Lewis, Michael
Lifset, Robert 25
Limerick, Patricia 31
Little, Kim 30
Loomis, Erik 33
Lopez, Rick 19

Macdonald, Peggy 23
Mack, Pamela 19, 31
MacLennan, Carol 18
Magnus, Riin 9, 27
Maher, Neil M. 29, 31
Manganiello, Christopher J. 21
Mason, Kathy S. 33
Masters, Ron 22
Mathews, Joseph 30
McBain, Lesley 28
McCall, Joe 30
McClintock, Rich 32
McCook, Stuart 16
McCully, Betsy 14
McEntire, Magi 32
McNeill, John R. 21, 25, 28
McWilliams, James 25
Meier, Kathryn Shively 16
Meindl, Christopher 33
Melendy, Cynthia 16
Melillio, Edward 21
Melosi, Martin 24, 27, 29
Merchant, Carolyn 26
Mikhail, Alan 26, 28
Miller, Char 16, 28
Miller, David Reed 28
Miller, Heather Lee 33
Mink, Nicolaas 30
Mittlefehldt, Sarah 33
Mizelle, Brett 15
Mladenoff, David 23, 25
Molina, Laurie 24
Morin, Erica A. 33
Mormino, Gary 33
Morse, Kathy 26
Muchnick, Barry Ross 18
Murton, James 20
Muscolino, Micah 18
Myllyntaus, Timo 21, 27

Nelson, Lynn A. 21
Nelson, Megan Kate 14, 22
Nemmers, John R. 23
Nicholson-Choice, Maribel 26
Noll, Steven 23

O'Brien, William E. 20
Oram, Richard D. 21
Owens, Marcia 26

Pawley, Emily 32
Penziner, Victoria 27
Peurifoy, Cynthia 26
Pietz, David 22
Pillsbury, Elizabeth 18
Piper, Liza 16
Plath, Ulrike 9, 27
Poole, Leslie Kemp 23
Porter, Charlotte M. 27
Prendergast, Neil 30
Proctor, Katie 32
Prusak, Zachary A. 22
Pyne, Steve 22

Quammen, David 11

Reed, Lesley-Anne 29
Reiger, John F. 26
Renner, Martin 18
Reuss, Martin 21, 31
Reynolds, Robert 33
Ries, Christopher Jacob 24
Roark, Kelly 16
Roberts, Jody 16
Robinson, Niklas 19
Rogers, Jedediah S. 20
Rumore, Gina 9, 21

Saff, Ronald 24
Stallins, J. Anthony 24
Safer, Neil 17
Saikku, Mikko 21
Salzmann, Joshua 20
Sandlos, John 14, 29
Sandwell, Ruth W. 20
Santiago, Myrna 17, 19
Sayre, Laura 25
Schmid, Martin 28
Schmidt, Heike 32
Schwarzer, Markus 33
Seamon, Paula 22
Shpard, Peggy 22
Shrader-Frechette, Kristin 22
Simberloff, Dan 10
Simone, Daniel 32
Sisson, Kelly J. 14
Smith, Kimberly 30
Smith-Howard, Kendra 30
Sodikoff, Genese 30
Sörlin, Sverker 24
Sowards, Adam 14
Speece, Darren 19
Stallins, Jon Anthony 24
Stith, Matthew M. 16
Stokes, Shereite 24
Stoll, Mark 17
Stoll, Steven 14
Strasser, Susan 20
Studnicki-Gizbert, Daviken 29
Sunseri, Thaddeus 30
Sutter, Paul S. 16, 25
Sylvester, Kenneth M. 15

Szabó, Péter 21

Taylor, Joseph E. 20, 27
Tempelhoff, Johann 22
Theriot, Jason P. 25
Thomas, Lekan 21
Thrush, Coll 17
Tompkins, Adam 18
Tsutsui, William 25
Tucker, Richard 18
Turcotte, Florence 23
Turner, Jay 19

Van Sant, Levi 18
Vearil, James 31
Vetter, Jeremy 21
Voigt, Annette 33
Vrtis, George 27

Waage, Frederick 17
Wakild, Emily 19
Walker, Brett 29
Walls, Laura Dassow 15
Warner, Sara 31
Warren, Christian 18
Washington, Sylvia Hood
18, 22
Watt, Laura 26
Webb Jr., James L.A. 16, 32
Weger, Krista 24
Weisiger, Marsha 16
Wellock, Thomas 31
Wetherell, T.K. 10
Wetherell, Virginia 10
Whayne, Jeannie M. 20
White, Sam 26, 28
Whitney, Kristoffer 19
Wilhelm, Chris 27
Williams, Andrea 26
Wilson, Sacoby 3, 10, 22
Winiwarter, Verena 28
Wise, Michael 15
Wisniewski, K. A. 14
Wlasiuk, Jonathan 23
Womack, Jeff 25
Wood, Linda Sargent 27, 29
Woodard, Blair D. 33
Woods, Rebecca 15
Worster, Donald 26
Wråkberg, Urban 24
Wu, Jianguo (Jingle) 20

Young, Jason 19
Young, Shep 32
Young, Terence 20

Zelko, Frank 27
Zeller, Suzanne 24
Zimmerman, Ken 25

New and Notable in Environmental History & Policy

Coming
February
2009

Negotiating Environment and Science

An Insider's View of International Agreements, From Driftnets to the Space Station

Richard J. Smith

February 2009 | 200 pages approx. | Cloth \$27.50

"Timely and exceedingly relevant..."
—Richard E. Benedick, author of *Ozone Diplomacy*

Wye Island Insiders, Outsiders, and Change in a Chesapeake Community

Special Reprint Edition

Boyd Gibbons

New foreword by Adam Rome

2007 | 210 pages | Paper \$23.95

"Gibbons succeeds in portraying the fear shared by the local citizens—and by implication, most Americans—of change."—*Smithsonian*

Liquid City Megalopolis and the Contemporary Northeast

John Rennie Short

2007 | 197 pages | Paper \$29.95

"...a provocative new book"
—from "The Morphing Megalopolis"
by Alan Ehrenhalt, *Governing Magazine*

Visit the RFF Press booth for a 25% discount!

www.rffpress.org • Phone: 800-537-5487 • Email: rffpress@rff.org

The Windward Road

Adventures of a Naturalist on Remote Caribbean Shores

Archie Carr

"A classic of travel/nature writing."
—*Chicago Tribune*

Paperback \$16.95 \$10.00

Third World Environmentalism

Case Studies from the Global South

N. Patrick Peritore

Hardcover \$59.95 \$36.00

Entanglements

The Intertwined Fates of Whales and Fishermen

Tora Johnson

"Compelling."—*Wildlife Conservation*

Paperback \$26.00 \$16.00

Paving Paradise

Florida's Vanishing Wetlands and the Failure of No Net Loss

Craig Pittman and Matthew Waite

"An important book that should be read by every every Floridian."
—Carl Hiaasen

Hardcover \$27.00 \$16.00

Paradise Lost?

The Environmental History of Florida

Edited by Jack E. Davis and Raymond Arsenault

"A comprehensive exploration of Florida environmental history."
—*Wildlife Book Reviews*

Paperback \$24.95 \$15.00

Land of Sunshine, State of Dreams

A Social History of Modern Florida

Gary R. Mormino

"Essential."—*Choice*
Paperback \$24.95 \$15.00

Nature, Business, and Community in North Carolina's Green Swamp

Tycho de Boer

Hardcover \$59.95 \$36.00

Green Empire

The St. Joe Company and the Remaking of Florida's Panhandle

Kathryn Ziewitz and June Wiaz

Paperback \$24.95 \$15.00

Losing It All to Sprawl

How Progress Ate My Cracker Landscape

Bill Belleville

"It's impossible to read this book without feeling sadness, outrage and awe."
—Carl Hiaasen

Hardcover \$24.95 \$15.00

Visit our booth
for a 40% discount!

800-226-3822 | www.upf.com

University Press of Florida

Gainesville, Tallahassee, Tampa, Boca Raton, Pensacola,
Orlando, Miami, Jacksonville, Fort Myers, Sarasota

NEW FROM UC PRESS

Michael Allaby, Robert Coenraads,
Stephen Hutchinson, Karen
McGhee, John O'Byrne
and Ken Rubin
The Encyclopedia of Earth
A Complete Visual Guide
\$39.95 cloth

Richard Manning
Rewilding the West
Restoration in a Prairie Landscape
\$24.95 cloth

Edmund Burke III and
Kenneth Pomeranz, Editors
**The Environment
and World History**
California World History Library
\$24.95, paper, \$60.00 cloth

Gary Y. Okihiro
Pineapple Culture
A History of the Tropical
and Temperate Zones
California World History Library
\$24.95 cloth

James Lawrence Powell
Dead Pool

Lake Powell, Global Warming,
and the Future of Water
in the West
\$27.50 cloth

Alastair Fothergill
Planet Earth
As You've Never Seen It Before
Foreword by David Attenborough
\$39.95 cloth

Michael Welland
Sand
The Never-Ending Story
\$24.95 cloth

Norris Hundley, jr.
Water and the West
The Colorado River Compact
and the Politics of Water
in the American West
Second Edition
\$24.95 paper, \$60.00 cloth

Ellen Wohl
Of Rock and Rivers
Seeking a Sense of Place
in the American West
\$24.95 cloth

Kent G. Lightfoot and
Otis Parrish
**California Indians and
Their Environment**
An Introduction
California Natural History Guides
\$19.95 paper, \$50.00 cloth

NEW IN PAPERBACK

Reyner Banham
Los Angeles
The Architecture of Four Ecologies
*Updated Edition with a
New Foreword by Joe Day*
\$22.95 paper

Philip L. Fradkin
**Wallace Stegner and
the American West**
\$19.95 paper

Gary Braasch
Earth under Fire
How Global Warming
Is Changing the World
Afterword by Bill McKibben
New Updated Edition
\$24.95 paper

Susan Freinkel
American Chestnut
The Life, Death, and Rebirth
of a Perfect Tree
\$16.95 paper

David R. Montgomery
Dirt
The Erosion of Civilizations
\$16.95 paper

www.ucpress.edu

Please visit our display for the special meeting discount

UNIVERSITY OF CALIFORNIA PRESS

University of Virginia Press

NEW

The Hand and the Soul
Aesthetics and Ethics in Architecture and Art
EDITED BY SANDA ILIESCU
102 b&w illus., \$55.00 cloth, \$25.00 paper

Conserving the Commonwealth
The Early Years of the Environmental Movement in Virginia
MARGARET T. PETERS
EDITED BY PATRICIA CECIL HASS
WITH AN AFTERWORD BY FITZGERALD BEMISS
17 b&w illus., \$27.95 cloth

Patapsco
Life Along Maryland's Historic River Valley
ALISON KAHN
PHOTOGRAPHY BY PEGGY FOX
WITH AN INTRODUCTION BY ROBERT COLES
Distributed for the Center for American Places
36 color and 49 b&w illus.
\$50.00 cloth, \$30.00 paper

Remarkable Trees of Virginia
NANCY ROSS HUGO AND JEFF KIRWAN
PHOTOGRAPHY BY ROBERT LLEWELLYN
Distributed for Albemarle Books
100 color illus.
\$39.95 cloth

NEW IN PAPERBACK

City of Trees
The Complete Field Guide to the Trees of Washington, D.C.
Third Edition
MELANIE CHOUKAS-BRADLEY
ILLUSTRATIONS BY POLLY ALEXANDER
2 maps, 48 color and 540 b&w illus.
\$27.95 paper

John Smith's Chesapeake Voyages, 1607-1609
HELEN C. ROUNTREE, WAYNE E. CLARK, AND KENT MOUNTFORD
60 b&w illus., 3 b&w maps, 30 color maps
\$19.95 paper

City Trees
A Historical Geography from the Renaissance through the Nineteenth Century
HENRY W. LAWRENCE
Published in association with the Center for American Places
115 b&w illus.
\$35.00 paper

Train Time
Railroads and the Imminent Reshaping of the United States Landscape
JOHN R. STILGOE
12 b&w illus.
\$17.95 paper

RECENT

Darwin's Fox and My Coyote
HOLLY MENINO
\$27.95 cloth

A Natural History of Quiet Waters
Swamps and Wetlands of the Mid-Atlantic Coast
CURTIS J. BADGER
\$22.95 cloth

What's Bugging You?
A Fond Look at the Animals We Love to Hate
ARTHUR V. EVANS
6 b&w illus., \$24.95 cloth

A Many-Colored Glass
Reflections on the Place of Life in the Universe
FREEMAN J. DYSON
Page-Barbour Lectures
\$21.95 cloth

Out of the Shadow
Ecopsychology, Story, and Encounters with the Land
RINDA WEST
\$65.00 cloth, \$24.50 paper

Nature Cure
RICHARD MABEY
\$27.95 cloth

RECENT IN PAPERBACK

Millipedes and Moon Tigers
Science and Policy in an Age of Extinction
STEVE NASH
\$22.95 cloth

Gilbert White
A Biography of the Author of *The Natural History of Selborne*
RICHARD MABEY
\$16.50 paper

East 40 Degrees
An Interpretive Atlas
JACK WILLIAMS
129 color and 54 b&w illus., \$50.00 cloth, \$30.00 paper

Byrd's Line
A Natural History
STEPHEN CONRAD AUSBAND
1 map, \$16.95 paper

Pilgrimage to Vallombrosa
From Vermont to Italy in the Footsteps of George Perkins Marsh
JOHN ELDER
\$17.95 paper

UNIVERSITY OF VIRGINIA PRESS

800-831-3406
www.upress.virginia.edu

Turning the Page in Environmental History

Hope for a Heated Planet
How Americans are Fighting Global Warming and Building a Better Future
ROBERT K. MUSIL
Cloth • 264 pages • \$24.95
978-0-8135-4411-3

Green Planet
How Plants Keep the Earth Alive
STANLEY A. RICE
Cloth • 272 pages • \$27.95
978-0-8135-4453-3

Under the Radar
Cancer and the Cold War
ELLEN LEOPOLD
Cloth • 312 pages • \$25.95
978-0-8135-4404-5
CRITICAL ISSUES IN HEALTH AND MEDICINE SERIES

Crucible For Survival
Environmental Security and Justice in the Indian Ocean Region
EDITED BY TIMOTHY DOYLE
AND MELISSA RISELEY
Paper • 344 pages • \$27.95
978-0-8135-4314-7

**Introducing a New Series from RUTGERS UNIVERSITY PRESS—
STUDIES IN MODERN SCIENCE, TECHNOLOGY, AND THE ENVIRONMENT**

Growing American Rubber
Strategic Plants and the Politics of National Security
MARK R. FINLAY
Cloth • 336 pages • \$49.95
978-0-8135-4483-0
Forthcoming May 2009

Studies in Modern Science, Technology, and the Environment
edited by Mark A. Largent, is a collection of books that focuses on humanistic and social science inquiries into the social and political implications of science and technology and their impacts on communities, environments, and cultural movements worldwide.

This new series from *Rutgers University Press* was developed because the increasing importance of science and technology over the last 150 years—and the increasing social, political, and economic authority vested in scientists and engineers—established both scientific research and technological innovations as vital components of modern culture.

To submit a manuscript or proposal, please contact Doreen Valentine at dvalen@rutgers.edu

The Mosquito Crusades
A History of the American Anti-Mosquito Movement from the Reed Commission to the First Earth Day
GORDON PATTERSON
Cloth • 288 pages • \$49.95
978-0-8135-4534-9
Forthcoming April 2009

30% Discount on All Exhibit Orders • Visit us at our table

To order by phone call 800-848-6224 or visit rutgerspress.rutgers.edu
Rutgers, The State University of New Jersey

CAMBRIDGE

Celebrating 25 Years of
**“Studies in Environment
and History” — 1984 - 2009**

Editors:
Donald Worster and J.R. McNeill

Founding Editors:
Donald Worster and Alfred W. Crosby

Cambridge University Press wishes to thank Donald Worster,
Alfred W. Crosby, and J.R. McNeill for their wise counsel and
dedicated labors over a quarter century of editing the series,
“Studies in Environment and History.”

www.cambridge.org/us

 CAMBRIDGE
UNIVERSITY PRESS

The Best in Scholarship!

The Cambridge History of Science
Volume 6: The Modern Biological and Earth Sciences
 Edited by Peter J. Bowler and John V. Pickstone
The Cambridge History of Science

Second Edition
Ecological Imperialism
 The Biological Expansion of Europe, 900-1900
 Alfred W. Crosby
Studies in Environment and History

Solutions for the World's Biggest Problems
 Costs and Benefits
 Edited by Bjørn Lomborg

Winner, Conference on Latin American History's 2008 Elinore Melville Memorial Prize for Best Book on Latin American Environmental History

An Environmental History of Latin America
 Shawn William Miller
New Approaches to the Americas

Winner, 2007 Bryce Wood Book Award, Latin American Studies Association

Conference on Latin American History's 2007 Elinore Melville Memorial Prize for Best Book on Latin American Environmental History

The Ecology of Oil
 Environment, Labor, and the Mexican Revolution, 1900-1938
 Myrna I. Santiago
Studies in Environment and History

Creating Abundance
 Biological Innovation and American Agricultural Development
 Alan L. Olmstead and Paul W. Rhode

Nuclear Implosions
 The Rise and Fall of the Washington Public Power Supply System
 Daniel Pope

The Green and the Brown
 A History of Conservation in Nazi Germany
 Frank Uekoetter
Studies in Environment and History

Humanity's Burden
 A Global History of Malaria
 James L. A. Webb, Jr.
Studies in Environment and History

Promoting scholarship and teaching in environmental history since 1977.

Birding field trip to Snake River Birds of Prey National Conservation Area in Idaho.

What is environmental history?

Environmental history is the study of human interactions with the physical world over time.

Environmental history is interdisciplinary. It draws insights from history, geography, anthropology, the natural sciences, and many other disciplines. It studies policy and politics as well as

flora and fauna, art and literature as well as economics and law, cities and factories as well as farms and wilderness.

Who are environmental historians?

Environmental history has been the creation of scholars from many different disciplines.

It welcomes contributions from humanists, scientists, and practitioners, no matter what their training, who share the belief that careful study of past environments is our best guide to understanding the environmental present and envisioning the environmental future. It is an open discipline that encourages divergent points of view, new methods, and spirited debate.

ASEH 2010 Meeting Portland, Oregon March 10—14, 2010

See www.aseh.net "Meetings" for more information.

What are the benefits of membership?

- Subscription to the quarterly journal, *Environmental History*
- Subscription to *ASEH News*, the society's newsletter
- Special rates at the society's conferences
- Optional participation in electronic discussion groups
- Listing in online directory of experts
- Special rates for joint membership in the Forest History Society

A membership in ASEH connects you to the community of scholars and scientists working in the field of environmental history.

MEMBERSHIP OPTIONS:

INDIVIDUAL MEMBERSHIP	\$60
STUDENTS (WITH PHOTOCOPY OF CURRENT ID)	\$28
JOINT MEMBERSHIP IN ASEH AND FOREST HISTORY SOCIETY	\$85
JOINT STUDENT MEMBERSHIP (WITH PHOTOCOPY OF CURRENT ID)	\$36
INSTITUTIONAL MEMBERSHIP	\$100

Join online at www.aseh.net

For more information on becoming a member, see our website at www.aseh.net

Announcing a new

Institute for Advanced Studies in Environmental History

Munich's Ludwig-Maximilians-University, in collaboration with the Deutsches Museum, is poised to establish an Institute for Advanced Studies in Environmental History. With funding from the Humanities Initiative of the German Federal Ministry of Education and Research, the institute will invite scholars from all over the world to Munich for discussions on a number of broadly conceived fields of research: resource use and conservation; agricultural and post-agricultural landscapes; ecological imperialism; environmental ethics; natural hazards and cultures of disaster; environmental knowledge and modern science.

One of the key features of the program is a generous fellowship program, which provides researchers with an opportunity to work in Munich, usually for a period between six and twelve months. The institute will provide fellows with competitive funding, workspace, and access to a lively, interdisciplinary community of environmental historians. The working language of the institute is English.

The institute is scheduled for opening in the second half of 2009, and will welcome its first fellows in 2010. Watch out for fellowship announcements, calls for papers and much more at the institute's web-site:

www.environmentalhistory.de

Visit the University Press of Colorado booth at Environmental History 2009

A Prosperous Way Down

By Howard T. Odum & Elisabeth C. Odum

"The senescence period of humanity after the loss of our highest quality fuels can be a disaster or it can be planned in a way that will diminish its deleterious aspects. . . . H. T. Odum and his wife, Elisabeth, have provided a blueprint for the future with their excellent book *A Prosperous Way Down*."

—*Ecological Modelling*

Embracing Watershed Politics

By William Blomquist & Edella Schlager

Provides timely illustrations and thought-provoking explanations of why political considerations are essential, unavoidable, and in some ways even desirable elements of decision making about water and watersheds. With decades of combined study of water management in the United States, the authors focus on the many contending interests and communities found in America's watersheds, the fundamental dimensions of decision making, and the impacts of science, complexity, and uncertainty on watershed management.

Listening to Cougar

Edited by Marc Bekoff & Cara Blessley Lowe

"Collected here is a series of essays about the cougar, about its effect on the human psyche, about its place in the ecosystem, and about the emotional effect of viewing one. At times mystical, at times poetic, these tales of the meeting of human and cat are evocative of wildness and nature, both of which we all crave on some level."

—*Booklist*

Arthur Carhart: Wilderness Prophet

by Tom Wolf

The first biography of this Republican environmentalist, lifelong wilderness advocate and major American thinker, writer, and activist, reveals the currency of his ideas. Tom Wolf elucidates Carhart's vision of conservation as "a job for all of us," with citizens, municipal authorities, and national leaders all responsible for the environmental effects of their decisions.

www.upcolorado.com • 800.627.7377

Editorial offices: 5589 Arapahoe Ave, Suite 206C, Boulder CO 80303 720.406.8849

Founded in 1965, the University Press of Colorado is a cooperative publishing enterprise supported, in part, by Adams State College, Colorado State University, Fort Lewis College, Mesa State College, Metropolitan State College of Denver, University of Colorado, University of Northern Colorado, and Western State College of Colorado.

NEW IN ENVIRONMENTAL HISTORY

WEYERHAEUSER ENVIRONMENTAL BOOKS *Edited by William Cronon*

Dreaming of Sheep in Navajo Country Marsha L. Weisiger

This fresh interpretation of the history of Navajo (Diné) pastoralism traces the dramatic reduction of livestock on the Navajo Reservation in the 1930s, an ambitious and ultimately disastrous attempt by the federal government to eliminate overgrazing on an arid landscape.

\$35 cloth

Fishermen's Frontier *People and Salmon in Southeast Alaska* David F. Arnold

"A fascinating environmental history about the interaction between salmon and various peoples in southeast Alaska; Arnold's experience as a former commercial fisherman deepens this worthy account."
— *Seattle Post-Intelligencer*

\$35 cloth

Shaping the Shoreline *Fisheries and Tourism on the Monterey Coast* Connie Y. Chiang

Through the subjects of work, recreation, and environment, Connie Chiang documents Monterey's development from a seaside resort into a working-class fishing town and, finally, back into a tourist attraction.

\$35 cloth

DDT, *Silent Spring*, and the Rise of Environmentalism *Classic Texts*

Edited by Thomas R. Dunlap

This collection of documents traces shifting attitudes toward DDT and pesticides in general through a variety of sources, including scientific studies, advertisements, magazine articles, and the famous "Fable for Tomorrow" from *Silent Spring*.

Weyerhaeuser Environmental Classics
\$16.95 paper

Reel Nature *America's Romance with Wildlife on Film* Gregg Mitman New Afterword by the Author

"Mitman's fascinating history of nature films revolves around the conflict between the quest for scientific authenticity and the demand for audience-pleasing dramatization. While nature films have had a positive impact . . . the whole truth about our place in the web of life has been left on the cutting-room floor."

— *Booklist*

Weyerhaeuser Environmental Classics
\$22.50 paper

CULTURE, PLACE, & NATURE Studies in Anthropology and Environment *Edited by K. Sivaramakrishnan*

Nature Protests *The End of Ecology in Slovakia* Edward Snajdr

In Soviet Eastern Europe, environmental activism fueled the rise of democratic movements and the overthrow of communism. Yet, as this study shows, concern for the environment declined during the post-communist period, an ironic victim of its own earlier success.

\$55 cloth, \$25 paper

Forest Guardians, Forest Destroyers *The Politics of Environmental Knowledge in Northern Thailand*

Tim Forsyth and Andrew Walker
\$25 new in paper

From Enslavement to Environmentalism *Politics on a Southern African Frontier* David McDermott Hughes \$25 new in paper

Cottonwood and the River of Time *On Trees, Evolution, and Society* Reinhard F. Stettler

Drawing on a lifetime's work in forestry and genetics, Stettler examines poplar trees, their evolution and their relationship with science and society, for lessons in how nature works, as well as how science can help us understand it.

A Samuel and Althea Stroum Book
\$24.95 paper

Wilderness in National Parks *Playground or Preserve*

John C. Miles

Traces the National Park Service's ambivalence about wilderness from its beginning to the turn of the 21st century, casting light on the complicated relationship between the NPS and its dual policy goals of wilderness preservation and recreation.

\$75 cloth, \$35 paper

UNIVERSITY OF WASHINGTON PRESS
www.washington.edu/uwpress Orders: 1-800-537-5487

New from Oregon State University Press

Water in the 21st-Century West

A High Country News Reader

EDITED BY CHAR MILLER, WITH AN AFTERWORD BY PAUL LARMER

Water in the 21st-Century West collects the best reporting on the central issue facing the American West—the region's diminishing water supply—drawn from the pages of *High Country News*, the newspaper that sets the standard for coverage of environmental issues in the West. An essential primer in assessing and mapping the West's water future.

\$24.95 Paperback

PLEASE VISIT OUR BOOTH!

The Environmental Justice

William O. Douglas and American Conservation

ADAM M. SOWARDS

From the late 1940s to the mid-1970s, American conservation politics underwent a transformation—and Supreme Court Justice William O. Douglas (1898-1980) was at the heart of this shift toward modern environmentalism. Adam M. Sowards explores how Douglas, one of the nation's most passionate conservationists, brought the enormous symbolic power of legal authority to the conservation crusades at a time when the nation's laws did not favor environmental protection.

\$22.95, Paperback

Nature's Justice

Writings of William O. Douglas

EDITED BY JAMES M. O'FALLON

William O. Douglas, the longest serving Justice in the history of the U.S. Supreme Court, was known for writing a host of dissenting opinions. He was also a prolific writer off the bench, a man whose work was as much concerned with nature as with law. *Nature's Justice* collects writings that represent the wide range of Douglas's interests, including selections from his autobiographical and political books and opinions from landmark cases.

\$22.95, Paperback

NEW IN PAPERBACK!

Oregon State UNIVERSITY | **OSU Press**

Oregon State University Press • 121 The Valley Library, Corvallis, OR 97331
541-737-3166 • <http://oregonstate.edu/dept/press> • toll-free orders: 1-800-426-3797

Conservation Refugees

THE HUNDRED-YEAR CONFLICT BETWEEN GLOBAL CONSERVATION AND NATIVE PEOPLES

Mark Dowie

"Mark Dowie has written an important book that illuminates the dark side of the heroic profile of global conservation NGOs. He effectively reveals the cruel dilemmas at the intersection of trying to maintain functional ecosystems with full suites of flora and fauna and efforts to alleviate crushing global poverty. Dowie makes a compelling argument that a new people-centered conservation is rising and needs to rise." — David Bray, Florida International University
336 pp., \$27.95 cloth • 978-0-262-01261-4

NOW IN PAPER

Barry Commoner and the Science of Survival

THE REMAKING OF AMERICAN ENVIRONMENTALISM

Michael Egan

"Egan tells an absorbing tale about a remarkable man who is insightful, persistent, iconoclastic, informed, and optimistic." — Sylvia N. Tesh, *American Scientist*
Urban and Industrial Environments series
304 pp., 13 illus., \$15 paper • 978-0-262-51247-3

Cultivating Science, Harvesting Power

SCIENCE AND INDUSTRIAL AGRICULTURE IN CALIFORNIA

Christopher R. Henke

"Well worth the read, *Cultivating Science, Harvesting Power* covers terrain under-explored in science and technology studies: the intersection of science and agriculture." — Daniel Lee Kleinman, University of Wisconsin-Madison
Inside Technology series • 256 pp., 17 illus., \$32 cloth
978-0-262-08373-7

Contagion and Chaos

DISEASE, ECOLOGY, AND NATIONAL SECURITY IN THE ERA OF GLOBALIZATION

Andrew T. Price-Smith

"A tour de force. Price-Smith's provocative book clarifies the centrality of health issues to national and international security. Carefully researched and well written, this study analyzes the complex interactions between war, ecology, political economy, and disease." — Kent Hughes Butts, U.S. Army War College
296 pp., 12 illus., \$24 paper • 978-0-262-66203-1

The Shadows of Consumption

CONSEQUENCES FOR THE GLOBAL ENVIRONMENT

Peter Dauvergne

"...at last an elegant elucidation of the often hidden environmental and social costs of today's consumption. Dauvergne has described the problem brilliantly and provided an analysis that should spur far-reaching change, including change in contemporary environmentalism." — James Gustave Speth, Yale University, author of *The Bridge at the Edge of the World*
328 pp., \$24.95 cloth • 978-0-262-04246-8

The Power of Words in International Relations

BIRTH OF AN ANTI-WHALING DISCOURSE

Charlotte Epstein

"Epstein shows how whales were discursively transformed from commodities into social objects uniquely worthy of protection. Empirically rich and theoretically sophisticated, weaving the theory through the cases and across levels of analysis, this book is a tour de force." — Mark Blyth, John Hopkins University
Politics, Science, and the Environment series
344 pp., 4 illus., \$26 paper • 978-0-262-55069-7

Natural Experiments

ECOSYSTEM-BASED MANAGEMENT AND THE ENVIRONMENT

Judith A. Layzer

"Judith Layzer examines an array of ecosystem-based management initiatives to assess just how this new model for landscape-scale planning is working. Her insightful and provocative conclusions are a sobering caution for the road ahead." — Robert B. Keiter, University of Utah, author of *Keeping Faith with Nature*
American and Comparative Environmental Policy series • 416 pp., 7 maps, \$28 paper • 978-0-262-62214-1

Mechanical Sound

TECHNOLOGY, CULTURE, AND PUBLIC PROBLEMS OF NOISE IN THE TWENTIETH CENTURY

Karin Bijsterveld

"*Mechanical Sound* is an extraordinary achievement, simultaneously an inquiry into our deepest assumptions about the sounds that surround us and an exemplar for future scholars of noise." — Jon Agar, University College London
Inside Technology series • 368 pp., 24 illus., \$40 cloth
978-0-262-02639-0

CO₂ Rising

THE WORLD'S GREATEST ENVIRONMENTAL CHALLENGE

Tyler Volk

"Tyler Volk is a wonderful expositor who tells it like it is. In *CO₂ Rising* he has some feisty carbon atoms take us along on their vividly and clearly described romp through the bio and geosphere. A journey we most certainly affect." — Roald Hoffmann, Cornell University, winner of the Nobel Prize in Chemistry
Visit our website to hear a podcast featuring this author • 264 pp., 38 illus., \$22.95 cloth
978-0-262-22083-5

Global Catastrophes and Trends

THE NEXT FIFTY YEARS

Vaclav Smil

"Smil offers not predictions but a balanced, holistic treatment of what may be ahead for humanity. Anyone interested in history, demography, economics, environmentalism, or risk analysis, along with globalization, will find this a 'must-read' book." — Bruce Mazlish, MIT
320 pp., 74 illus., \$29.95 cloth • 978-0-262-19586-7

New York for Sale

COMMUNITY PLANNING CONFRONTS GLOBAL REAL ESTATE

Tom Angotti

foreword by Peter Marcuse
"Too many books focus merely on the problems of center cities or propose planning solutions only applicable in greenfield sites. Angotti chronicles a significant alternative—the 100 or more community-based plans developed in New York City since the 1960s. This is an important and compelling story..." — Ann Forsyth, Cornell University
Urban and Industrial Environments series
304 pp., 17 illus., \$24.95 cloth • 978-0-262-01247-8

Weather by the Numbers

THE GENESIS OF MODERN METEOROLOGY

Kristine C. Harper

"Kristine Harper tells a great and important story in *Weather by the Numbers*, a story which should interest a wide range of intelligent readers, not just historians of science. People interested in the influence of scientists in national and international policy should read it." — Gregory A. Good, West Virginia University
Transformations: Studies in the History of Science and Technology series • 328 pp., 20 illus., \$40 cloth
978-0-262-08378-2

NOW IN PAPER

The Landscape of Reform

CIVIC PRAGMATISM AND ENVIRONMENTAL THOUGHT IN AMERICA

Ben A. Minter

"In revelatory scholarship, Minter recovers the civic pragmatist tradition... This magnificent accomplishment in intellectual history establishes the foundations of American environmental thought in the crucial context of its wider social and political goals." — Mark Sagoff, University of Maryland
280 pp., 5 illus., \$15 paper • 978-0-262-51255-8

Water, Place, and Equity

edited by John M. Whiteley, Helen Ingram, and Richard Warren Perry

"As water becomes increasingly important in the 21st century, so too does the need for fresh perspectives. The emphasis in this volume on equity is timely, provocative, and compelling." — William R. Lowry, Washington University, St. Louis
American and Comparative Environment Policy series
312 pp., 7 illus., \$25 paper • 978-0-262-73191-1

Environmental Justice in Latin America

PROBLEMS, PROMISE, AND PRACTICE

edited by David V. Carruthers

"Thoughtfully documents and conceptualizes the long history of struggles and injustices in the region which were never called 'environmental justice.' This will be required reading in my courses, and I believe it will be pivotal in advancing international discussion on the issue." — J. Timmons Roberts, The College of William and Mary
Urban and Industrial Environments series
336 pp., 6 illus., \$25 paper • 978-0-262-53300-3

NOW IN PAPER

Scientists Debate Gaia

THE NEXT CENTURY

edited by Stephen H. Schneider, James R. Miller, Eileen Crist, and Penelope J. Boston

foreword by Pedro Ruiz Torres
introductions by James Lovelock and Lynn Margulis
"This is a stimulating, up-to-date account of one of the most far-reaching modern ideas connecting biology and geology." — Jared Diamond, University of California, Los Angeles, author of *Guns, Germs and Steel*
320 pp., 109 illus., \$30 paper • 978-0-262-69369-1

New books from YALE

REBELS, MAVERICKS, AND HERETICS IN BIOLOGY

Edited and with an Introduction by Oren Harman and Michael R. Dietrich and with an Epilogue by R.C. Lewontin

This book is the first devoted to modern biology's iconoclasts: scientists like Stephen Jay Gould and Barbara McClintock who challenged prevailing notions in their fields.

LOST LAND OF THE DODO

The Ecological History of Mauritius, Réunion, and Rodrigues
Anthony Cheke and Julian Hume

"A landmark volume on island biogeography. . . . Should be required reading for anyone with an interest in island extinctions and conservation."—Joanne H. Cooper
Published in association with T&D Poysner / A&C Black

THE YOUNG CHARLES DARWIN

Keith Thomson

"Thomson's fresh and lively account will surely bring Darwin back into focus as an exceptional scholar, traveler, family man, and author. Highly recommended."
—Janet Browne

HUMANS, NATURE, AND BIRDS

Science Art from Cave Walls to Computer Screens

Darryl Wheye and Donald Kennedy

Foreword by Paul R. Ehrlich

Published with assistance from the Alfred P. Sloan Foundation's Public Understanding of Science and Technology Program

SUSTAINABILITY BY DESIGN

A Subversive Strategy for Transforming Our Consumer Culture

John R. Ehrenfeld

DOLPHIN MYSTERIES

Unlocking the Secrets of Communication

Kathleen M. Dudzinski, Ph.D., and Toni Frohoff, Ph.D.
Foreword by Marc Bekoff, Ph.D.

"A fascinating journey into the complex social, emotional, and cognitive world of dolphins."

—Temple Grandin, Ph.D.

For more information about the authors and their book, visit the book's web site: www.dolphinmysteries.com

FLOWERS AND HERBS OF EARLY AMERICA

Lawrence D. Griffith

Photography by Barbara Temple Lombardi

This gloriously illustrated book documents 56 varieties of flowers and herbs that were grown in early American gardens.
Published in association with the Colonial Williamsburg Foundation

LIFE EXPLAINED

Michel Morange

Translated by Matthew Cobb and Malcolm DeBevoise

"Morange approaches the question 'what is life' thoughtfully and with an open mind. He accepts what seems sensible and rejects that which is overblown or confusing."

—William C. Summers

An Odile Jacob Book

A Caravan Book: caravanbooks.org

THE WOMAN WHO WALKED INTO THE SEA

Huntington's and the Making of a Genetic Disease

Alice Wexler

Foreword by Nancy S. Wexler

BUGS AND THE VICTORIANS

John F. McDiarmid Clark

POTATO

A History of the Propitious Esculent

John Reader

New in paper

EMERALD CITY

An Environmental History of Seattle

Matthew Klinge

"An incisive review of how far a major metropolis can stray from its environmental roots and still be able to pull back from the abyss and recover its sense of place. . . . I recommend it to all devotees of nature and history."

—Gordon C. Tucker,
Science Books & Films
The Lamar Series in Western History

ENVIRONMENT An Interdisciplinary Anthology

Selected, Edited, and with Introductions by Glenn Adelson, James Engell, Brent Ranalli, and K. P. Van Anglen

Environment offers more fundamental environmental literacy than any other single text published.

BEARS

A Brief History

Bernd Brunner

Translated by Lori Lantz

"Brunner seeks to understand the rich web of contact between people and bears. He shows us the great diversity of ways people have viewed bears, exploited bears, and affected the evolution of bears."—John Marzluff

MATTERS OF EXCHANGE

Commerce, Medicine, and Science in the Dutch Golden Age

Harold J. Cook

WRITING SUCCESSFUL SCIENCE PROPOSALS, SECOND EDITION

Andrew J. Friedland and Carol L. Folt

BREATHING SPACE

How Allergies Shape Our Lives and Landscapes

Gregg Mitman

"Engaging. . . . Mitman's historical research, archive work, and methodology are rigorous. His account is also witty and moving."—Peder Anker, *Science*

THE BRIDGE AT THE EDGE OF THE WORLD

Capitalism, the Environment, and Crossing from Crisis to Sustainability

James Gustave Speth

"A passionate and incisive call for the environmental movement to deepen its critique and enlarge its politics. . . . The resulting work is nothing short of pathbreaking."

—Paul Raskin, *Environment*
A Caravan Book: caravanbooks.org

IT'S A JUNGLE UP THERE

More Tales from the Treetops

Margaret D. Lowman, Edward Burgess, and James Burgess

With a Foreword by Sir Ghillean T. Prance

"A delightful look at [Lowman's] life as both a mother and a biologist dangling from canopies around the world."

—Milbry C. Polk,
Explorers Journal

THE LEGACY OF THE MASTODON

The Golden Age of Fossils in America

Keith Thomson

EVERY OTHER THURSDAY

Stories and Strategies from Successful Women Scientists
Ellen Daniell

YALE University Press • yalebooks.com visit our table

KANSAS

40% convention discount

Before Earth Day
The Origins of American Environmental Law, 1945-1970

Karl Boyd Brooks
288 pages, 16 illustrations, Cloth \$34.95

Yellowstone and the Snowmobile
Locking Horns over National Park Use

Michael J. Yochim
328 pages, 27 illustrations, Cloth \$34.95

Catlin's Lament
Indians, Manifest Destiny, and the Ethics of Nature

John Hausdoerffer
208 pages, 12 illustrations, Cloth \$34.95

Counterculture Green
The Whole Earth Catalog and American Environmentalism

Andrew G. Kirk
320 pages, 40 illustrations, Cloth \$34.95

Love Canal Revisited
Race, Class, and Gender in Environmental Activism

Elizabeth D. Blum
216 pages, 16 photographs, Cloth \$29.95

African American Environmental Thought Foundations

Kimberly K. Smith
264 pages, Cloth \$29.95

The Governance of Western Public Lands

Mapping Its Present and Future
Martin Nie
376 pages, 20 photographs, Cloth \$39.95

The Snail Darter Case
TVA versus the Endangered Species Act

Kenneth M. Murchison
240 pages, Cloth \$35.00, Paper \$15.95

America's Ocean Wilderness
A Cultural History of Twentieth-Century Exploration

Gary Kroll
264 pages, 25 photographs, Cloth \$29.95

Do (Not) Feed the Bears
The Fitful History of Wildlife and Tourists in Yellowstone

Alice Wondrak Biel
198 pages, 14 photographs, Cloth \$35.00, Paper \$15.95

Visit our
table in the
exhibit area

University Press of Kansas

2502 Westbrooke Circle • Lawrence KS 66045-4444
785-864-4155 • Fax 785-864-4586 • www.kansaspress.ku.edu

ASEH

AMERICAN SOCIETY FOR ENVIRONMENTAL HISTORY

ASEH INVITES YOU TO ATTEND ITS 2010 CONFERENCE

**Portland, Oregon
March 10—14, 2010**

Visit the ASEH booth in Tallahassee for a copy of the Call for Papers (or see our website at www.aseh.net, "Meetings").

**Hosted by
Portland State
University**

Special events include the following:

- Floating seminar on Willamette River
- Field trips to Columbia River dams, birding sites, and more
- Walking tours of Portland's historic districts
- Workshop on environmental justice
- Workshop on National Park Service history
- Trip to Powell's Books

Meeting simultaneously with the National Council on Public History

New and Forthcoming in the series **Environmental History and the American South**

Paul S. Sutter, Series Editor

An Everglades Providence

*Marjory Stoneman
Douglas and the American
Environmental Century*

Jack E. Davis

\$34.95 cl

Pharsalia

*An Environmental
Biography of a Southern
Plantation, 1780–1880*

Lynn A. Nelson

Foreword by Paul Sutter

\$39.95 cl

Spirits of the Air

*Birds and American
Indians in the South*

Shepard Krech III

\$44.95 cl

*A Wormsloe Foundation
Publication*

Environmental History and the American South

A Reader

**Edited by Paul S. Sutter
and Christopher J.
Manganiello**

\$26.95 pa

Making Catfish Bait out of Government Boys

*The Fight against
Cattle Ticks and the
Transformation of the
Yeoman South*

Claire Strom

\$44.95 cl

Available Fall 2009

The Oyster Question

*(not pictured)
Scientists, Watermen, and
the Maryland Chesapeake
Bay since 1880*

Christine Keiner

\$44.95 cl

Available Fall 2009

GEORGIA

ALSO OF INTEREST

Listening to the Land

*Native American Literary Responses
to the Landscape*

Lee Schwenger

\$19.95 pa

The Wilderness Debate Rages On

*Continuing the Great New
Wilderness Debate*

**Edited by Michael P. Nelson
and J. Baird Callicott**

\$34.95 pa

“Good Observers of Nature”

*American Women and the Scientific
Study of the Natural World, 1820–1885*

Tina Gianquitto

\$19.95 pa

Pioneering American Wine

*Writings of Nicholas Herbmont,
Master Viticulturist*

Edited by David S. Shields

\$29.95 cl

Available Spring 2009

Rosalie Edge, Hawk of Mercy

*The Activist Who Saved Nature
from the Conservationists*

Dyana Z. Furmansky

Foreword by Bill McKibben

Afterword by Roland C. Clement

\$28.95 cl

Passions for Nature

*Nineteenth-Century America's
Aesthetics of Alienation*

Rochelle L. Johnson

\$24.95 pa

Walden by Haiku

Ian Marshall

\$28.95 cl

The University of
GEORGIA
PRESS

800-266-5842
www.ugapress.org

New from
OHIO UNIVERSITY PRESS

The Game of Conservation

International Treaties to Protect the World's Migratory Animals

Marc Cioc

"An impressive and fresh approach to studying the environment in the twenty-first century"—Michael Lewis, Salisbury University

232 pages, illus., hc \$44.95, pb \$24.95

Wielding the Ax

State Forestry and Social Conflict in Tanzania, 1820–2000

Thaddeus Sunseri

Sunseri uses the lens of forest history to explore some of the most profound transformations in Tanzania from the nineteenth century to the present—anticolonial rebellions; the world wars; the depression; the Cold War; oil shocks; and nationalism—and their impacts on Tanzania's coastal forests and woodlands.

304 pages, hc \$55.00, pb \$26.95

Ecology of African Pastoralist Societies

Katherine Homewood

"A tour de force, if one considers the vast amount of material it covers, and the clear and balanced summaries it provides of recent literature and debates. A compendium of information about cattle-herding groups in Africa, and about approaches to understanding their history and ecology. Clear and well-judged summaries of the current state of knowledge."—David Turton, University of Oxford

320 pages, hc \$55.00, pb \$26.95

*** WINNER OF THE GEORGE PERKINS MARSH PRIZE ***

Resurrecting the Granary of Rome

Environmental History and French Colonial Expansion in North Africa

Diana K. Davis

The first book on the environmental history of the Maghreb, this volume undermines much conventional thinking while providing a detailed account of the pre-colonial and colonial development of the predominant environmental narrative of the region.

312 pages, illus., hc \$59.95, paper \$26.95

African Sacred Groves

Ecological Dynamics and Social Change

Edited by Michael J. Sheridan and Celia Nyamweru

This interdisciplinary book by an international group of scholars and conservation practitioners provides a framework for understanding these forests by examining their ecological characteristics, social dynamics, historical contexts, ideological aspects, and cultural and biological diversity.

240 pages, illus., hc \$59.95, pb \$26.95

For more information or exam copies, contact:

jwilson1@ohio.edu

VISIT OUR BOOTH AT THE 2009 ASEH

Visit our online booksale at:

www.ohioswallow.com

Registration Form

ASEH Annual Conference
Tallahassee, Florida
February 25 to March 1, 2009

Please use the online registration form available at
<https://www.regonline.com/aseh2009>
If you cannot access the internet, you can use this form, which must be received by February 1, 2009. Please note that this form is double-sided.

Contact Information

Name (for badge): _____
Affiliation (for badge): _____
Address: _____
City/State or Province/Zip: _____
Country: _____
E-mail address: _____ Phone: _____
Emergency contact name: _____ Phone: _____

<input checked="" type="checkbox"/>	Membership Status	<input checked="" type="checkbox"/>	Become a Member
	ASEH member		ASEH individual member: \$60
	ASEH student member		ASEH/Forest History Society joint member: \$85
	Non member		ASEH dual membership (two individuals/one address): \$90
	Spouse or partner		ASEH student member: \$28
			ASEH/FHS joint member: \$36

Membership Subtotal: _____

Registration Fee	BEFORE Jan. 15, 2009	AFTER Jan. 15, 2009
ASEH/FHS Member	\$95	\$105
Non-member	\$105	\$115
Student	\$40	\$50
Single Day	\$40	\$40
Spouse or Partner	\$0	\$0

Registration Subtotal: _____

<input checked="" type="checkbox"/>	Special Events	Cost
	Opening Reception at Mary Brogan Museum of Art and Science (no charge) Wednesday, February 25, 2009: 6:30 p.m. – 8:00 p.m.	\$0.00
	Breakfast – Agricultural History Thursday, February 26, 2009: 7:00 a.m. – 8:15 a.m.	\$19.00
	Breakfast – NiCHE Thursday, February 26, 2009: 7:00 a.m. – 8:15 a.m.	\$19.00
	Presidential Lunch Banquet Thursday, February 26, 2009: 12:00 p.m. – 1:15 p.m.	\$30.00

ASEH Fundraiser at the Museum of Florida History Thursday, February 26, 2009: 8:00 p.m. – 10:00 p.m.	\$45.00
Graduate Student Reception (no charge) Thursday, February 26, 2009: 9:00 p.m. – 10:00 p.m.	\$0.00
Breakfast – Forest History Society Friday, February 27, 2009: 7:00 a.m. – 8:15 a.m.	\$19.00
Field Trip #1 – Fire Ecology/Wade Tract, Georgia (includes lunch) Friday, February 27, 2009: 12:00 p.m. – 5:00 p.m.	\$35.00
Field Trip #2 – Wakulla Springs State Park (includes boat tour and lunch) Friday, February 27, 2009: 12:00 p.m. – 5:00 p.m.	\$40.00
Field Trip #3 – Birding at St. Mark’s Wildlife Refuge (includes lunch) Friday, February 27, 2009: 12:00 p.m. – 5:00 p.m.	\$35.00
Field Trip #4 – Canoeing/Kayaking on Wakulla River – for experienced canoeists/kayakers only (includes lunch) Friday, February 27, 2009: 12:00 p.m. – 5:00 p.m.	\$55.00
Field Trip #5 – Walking Tour of Historic Tallahassee and Trip to Goodwood Museum and Gardens (includes lunch and admission to museum) Friday, February 27, 2009: 12:00 p.m. – 5:00 p.m.	\$30.00
Env. Justice Workshop (no charge) – Co-sponsored by Center for Environmental Justice and Equity, Florida A&M University – Afternoon off-site visit coincides with Friday field trips Friday, February 27: 8:30 a.m. – 5:00 p.m. & Saturday, February 28: 8:00 a.m. – 12:00 p.m.	\$0.00
Breakfast – Environmental Studies Saturday, February 28, 2009: 7:00 a.m. – 8:15 a.m.	\$19.00
Breakfast – Envirotech Saturday, February 28, 2009: 7:00 a.m. – 8:15 a.m.	\$19.00
Sat. Evening Banquet Saturday, February 28, 2009: 7:00 p.m. – 9:00 p.m.	\$40.00
Donation for Environmental Justice Workshop for Portland Conference, March 2010 Location: Portland, Oregon for 2010 Conf.	\$10.00

Total amount: _____

Special needs and dietary preferences

Whenever possible we will try to accommodate special needs requests. To help us do so, please indicate your preferences:

Vegetarian meals ____ Kosher meals ____ Other ____

Payment Options

____ Check (payable to ASEH)

____ Credit Card # _____ Expiration date: ____/____ 3-digit security code: _____

Signature _____ Date: _____

Please submit registration forms by February 1, 2009 to Lisa Mighetto at ASEH, UW Interdisciplinary Arts and Sciences Program, 1900 Commerce Street, Tacoma, WA 98402.

