CRJ 890—Green Criminology
School of Justice Studies

College of Justice and Safety

Eastern Kentucky University

Fall 2014
Thursdays 2:00-4:45pm

Stratton 446

Professor Avi Brisman

Email: avi.brisman@eku.edu (preferred method of communication)

Phone: 859-622-7906

Office hours (Stratton 311): TR 12:30 pm-2:00 pm or by appointment

Course Description:

Green criminology refers to the study of those crimes and harms affecting the natural environment, the planet, and the associated impacts on human and non-human life. It spans the micro to the macro, from individual-level environmental crimes to business/corporate violations to state transgressions. As a harm-based discourse, it includes not just violations of the law, but also individual and institutional, socially-accepted activities, behaviors, and practices (such as human domination of animals in agribusiness, slaughterhouses, and sports).
This course is intended to introduce students to the historical and theoretical development of green criminology, including its recent permutations and strands (e.g., “conservation criminology,” “eco-global criminology,” “green cultural criminology). Students will learn to identify, analyze, and assess the causes and consequences of environmental crime (and “green harms,” more generally), and the course will devote significant attention to the ways in which environmental crimes and harms are depicted and represented in the mass media. Finally, this course will help students to develop an understanding of the ways in which environmental crime is addressed through the criminal justice system, how it is resisted and contested by individual and group actors, and how it might (continue to) be avoided, prevented, or otherwise reduced.

This course is divided into three parts. In the first part of the course, we will examine the origins of green criminology and note its development into a distinctive and fertile area of study. During this first part of the course, we will consider the parameters of green criminology, the scope of its inquiry, and its relationship to various eco-philosophies. With this background, this course will then turn to an examination of several select topics or issues in green criminology (e.g., climate change, pollution, food crime). From here, this course will consider “responses” to environmental crime, including legislation, regulation, litigation, law enforcement, prevention, and activism.
Course Assignments and Requirements:

Weekly Reading Assignments:

Our books for the course are as follows:

· Brisman, Avi, and Nigel South. 2014. Green Cultural Criminology: Constructions of Environmental Harm, Consumerism, and Resistance to Ecocide. London and New York: Routledge.
· White, Rob, ed. 2009. Environmental Crime: A Reader [EC Reader]. Cullompton, UK: Willan.

· White, Rob, ed. 2012. Climate Change from a Criminological Perspective. New York: Springer.

They are available at Campus Bookstore, 620 C Eastern Bypass, next to Penn Station Subs. If you wish to purchase the books for the course via Amazon or some other on-line bookseller, you are free to do so. Please be sure, however, that the books arrive in time. Students under financial constraint should see me about books, but please do not decide silently to try to take the course without owning and bringing the book to class.

In addition to the books listed above, we may read selections from the following:

· Beirne, Piers. 2009. Confronting Animal Abuse: Law, Criminology, and Human-Animal Relationships. Lanham, MD: Rowman & Littlefield.

· Beirne, Piers, and Nigel South, eds. 2007. Issues in Green Criminology: Confronting harms against environments, humanity and other animals. Cullompton, UK: Willan.

· Burns, Ronald G., Michael J. Lynch, and Paul Stretesky. 2008. Environmental Law, Crime, and Justice. New York, NY: LFB.
· Ellefsen, Rune, Ragnhild Sollund and Guri Larsen, eds. 2012. Eco-global Crimes: Contemporary Problems and Future Challenges. Surrey, UK: Ashgate.

· Hall, Matthew. 2013. Victims of Environmental Harm: Rights, recognition and redress under national and international law. London and New York: Routledge.

· Mass, Achim, Balázs Bodó, Clementine Burnley, Irina Comardicea and Roger Roffey, eds. 2013. Global Environmental Change: New Drivers for Resistance, Crime and Terrorism? Baden-Baden, Germany: Nomos Verlagsgesellschaft.

· Nurse, Angus. 2013. Perspectives on Why People Harm and Kill Animals. Surrey, UK: Ashgate.

· South, Nigel, and Avi Brisman, eds. 2013. Routledge International Handbook of Green Criminology. Abingdon, UK: Routledge.

· Stretesky, Paul, Michael A. Lynch and Michael J. Lynch. 2014. The Treadmill of Crime: Political Economy and Green Criminology. London and New York: Routledge.

· Walters, Reece. 2011. Eco Crime and Genetically Modified Food. Abingdon, UK: Routledge.
· Walters, Reece, Diane Solomon Westerhuis and Tanya Wyatt, eds. 2013. Emerging Issues in Green Criminology: Exploring Power, Justice and Harm. Basingstoke, Hampshire, UK: Palgrave Macmillan.

· White, Rob. 2008. Crimes Against Nature: Environmental criminology and ecological justice. Cullompton, UK: Willan.
· White, Rob, ed. 2010. Global Environmental Harm: Criminological Perspectives. Cullompton, UK: Willan.

· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge.
· White, Rob. 2013. Environmental Harm: An eco-justice perspective. Bristol, UK: Policy Press.

· White, Rob, and Diane Heckenberg. 2014. Green Criminology: An Introduction to the Study of Environmental Harm. London and New York: Routledge.

· Wyatt, Tanya. 2013. Wildlife Trafficking: A Deconstruction of the Crime, the Victims and the Offenders. Basingstoke, Hampshire, UK: Palgrave Macmillan.

You are not required to purchase these books and I have not ordered them. They should be available on reserve at the library. You may, however, decide that it is easier to purchase one or more of these texts to facilitate your timely completion of the weekly reading assignments.
It is very important that you have the readings completed before coming to class. If you do not complete the readings before coming to class, you will not receive the full benefit of class discussions. If you are having difficulty keeping up with the readings, please come see me so that we can figure out ways to make better use of the time you set aside for reading for this course.
Class Attendance and Participation:

What is distinctive about this class is that this is not a course that provides you only with facts to learn, but rather one that prompts you to reflect on the subjects we explore. Therefore, it requires both close and critical readings of the materials, as well as active participation in class discussion. Just attending class is insufficient. Your participation should reflect an in-depth understanding of the reading materials and reflective thinking on the subjects we discuss. Students are encouraged to think about the readings with respect to previous class readings and to draw upon their own experiences outside of the classroom.

Some of the topics discussed in this class have and will generate significant controversy and debate. Some will undoubtedly strike an emotional or personal chord. I do not expect you to agree with me or with each other. Indeed, I encourage everyone to voice his or her opinion when and where relevant. But I expect this to be done in a tolerant and respectful manner. If you find that a particular topic is offensive to you or if your personal, religious, or spiritual beliefs prevent you from engaging in a certain discussion or watching a certain film or video, please come and talk to me.

Missed Classes: If you must miss a class, for however frivolous or weighty a reason, please complete a short, 5-7 page, double-spaced paper on the readings for the class that you have missed. Your “make-up essay” should analyze and synthesizes the readings for the week. While you need not conduct additional research when writing your essay, your essay must be more than just a summary of the readings. In other words, I expect you to take a position in the essay and to articulate your stance. How you do so is up to you (e.g., you may find that one scholar under-represents a particular environmental harm; you may find one scholar’s conceptualization of an environmental crime to be too narrow or too broad; you may disagree with a theorist’s ideas about causation; you may wish to challenge the proposed remedies offered by a particular scholar). The goal is to demonstrate understanding of the material and the ability to use what you read to present and defend an argument. Failure to complete a “make-up essay” will result in the loss of one-half of one letter grade for your class participation grade for each missed class (e.g., from a B+ to a B for one class missed, from a B to a B- for the second class missed). You must turn in the essay before the start of the next class.
Course Evaluation:

Your grade for the course will be based on the following:

· Three (3) take-home examinations (20 points each)
· One (1) short paper based on Green Cultural Criminology: Constructions of Environmental Harm, Consumerism, and Resistance to Ecocide and film of your choosing (I will provide recommendations) (10 points)

· Class participation (10 points)

Current Events:

Green criminology is a dynamic sub-discipline that reflects the fact that the natural and built environment is changing as we speak. As such, we will discuss and draw upon many contemporary and current events. While you should stay abreast of current events as part of your civic responsibilities, it is especially important that you do so in a course such as this. Occasionally, I will make reference to local or national news in order to illustrate a point. I encourage you to do the same. I may also distribute in class newspaper or magazine articles as part of your weekly reading assignments. While I do not require that you subscribe to a specific publication, I recommend The New York Times because of the breadth and depth of its articles and editorials.

Extra Credit:

There is no extra credit in this course. Please do not ask.

Course Mechanics:
Last day to drop:

Please refer to the Colonel’s Compass to find this date.

Disability Accommodations:

If you are registered with the Office of Services for Individuals with Disabilities (OSID), please obtain your accommodation letters from the OSID and present them to me to discuss any academic accommodations you need. While this need not be done during the first week of the term, please provide me with your accommodation letters at least two weeks before any due date. That way, I can best ensure that your needs are met. Please do not come to me on the day an assignment is due or on the day of an exam asking for special accommodations. If you believe you need accommodations and are not registered with the OSID, please contact the Office in the Student Services Building Room 361 by email at disserv@eku.edu or by telephone at (859) 622-2933 V/TDD. Upon individual request, this syllabus can be made available in an alternative format.

Email Policy:

Each of you should have an EKU email account. Use it! If you email me from a different account, I will reply, but keep in mind that your message from a non-EKU email account may get treated as spam by my EKU email account or may get quarantined, preventing me from responding to you in a timely manner. In addition, if I need to email you, I will email you from my EKU email address. Thus, you are strongly encouraged to check your EKU email account on a regular basis. Finally, while I require that you submit hard copies of your assignments, rather than email versions, I will, under extenuating circumstances, accept assignments via email. In such situations, you must email me your assignment from your EKU email account. That way, if there is a problem with the server, it will affect both of us. This also avoids claims that there was a problem with your non-EKU email account or server—claims that you cannot substantiate and which I may not believe.

For questions regarding the substance of the readings or class lectures and discussion, you may visit me during office hours or email me at the email address listed at the top of this syllabus. If your question goes unanswered or if are not satisfied with the response(s) received, please write me a polite and concise email and allow at least forty-eight (48) hours for a response.
(Academic Integrity and Plagiarism:

Many students each year are caught for plagiarism, which can result in a failing grade for the assignment, a failing grade for the whole class, or even more serious consequences (such as expulsion). Make sure when quoting or paraphrasing material that you indicate the source (including internet sources). If you are unsure what plagiarism is or how to avoid it, please see me or visit the Noel Studio for Academic Creativity in the Crabbe Library (http://www.studio.eku.edu/).

Students are advised that EKU's Academic Integrity Policy will strictly be enforced in this course. The Academic Integrity policy is available at http://www.academicintegrity.eku.edu/.
Wikipedia:

Be very careful when using Wikipedia for research! Wikipedia can be an excellent starting point for initial research and can help provide quick, general answers to issues in dispute. But many entries are written from biased perspectives (although this may not always be readily apparent). Thus, Wikipedia should never be your final authority on any manner. That said, if you choose to quote or paraphrase Wikipedia, be sure to cite it properly. Failure to do so constitutes plagiarism (see above).

General Comment About Grades:
I want you to learn something in this course that will challenge and affect how you think about the world. This is my primary goal. And it should be yours too. While this can be accomplished without grades and while I feel that grades often interfere with the interaction between student and instructor, I am required by the institution to evaluate you. I do not derive any pleasure from failing students or giving people poor grades. In fact, I would very much like to give all of you good marks. If you would like to know how you are performing in the course, please come and see me during my office hours or during a mutually convenient time. At the end of the term, I will determine your final grade by considering your class participation (including your short, 5-7-page paper) and your research paper.

COURSE OUTLINE:

(Unless listed otherwise, please do the readings in the order in which they appear.)

August 21
Introduction to the course

August 28
Introduction to Green Criminology & Conceptualizing Environmental Crime:
· Required reading:
· White, Rob. 2009. Introduction: Environmental crime and eco-global criminology (EC Reader, pp.1-8).

· Heckenberg, Diane. 2009. Studying environmental crime: key words, acronyms and sources of information (EC Reader, pp.9-24)
· Lynch, Michael J. 1990. The Greening of Criminology: A Perspective on the 1990s. Critical Criminologist 2:3-4, 11-12 (on BB).
· South, Nigel. 1998. A Green Field for Criminology? A Proposal for a Perspective. Theoretical Criminology 2:211-33 (on BB).
· Halsey, Mark, and Rob White. 1998. Crime, ecophilosophy and environmental harm. Theoretical Criminology 2(3): 345-71 (EC Reader, Chapter 1).

· White, Rob. 2003. Environmental issues and the criminological imagination. Theoretical Criminology 7(4): 483-506 (EC Reader, Chapter 3).
· Lynch, Michael J., and Paul B. Stretesky. 2003. The meaning of green: contrasting criminological perspectives. Theoretical Criminology 7(2): 213-38 (EC Reader, Chapter 4).

· Herbig, F.J.W., and S.J. Joubert. 2006. Criminological semantics: conservation criminology—vision or vagary? Acta Criminologica 19(3): 88-103 (EC Reader, Chapter 2).
· Recommended reading (in alphabetical order):
· Benton, Ted. 2007. Ecology, community and justice: the meaning of green. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 32-54. Cullompton, UK: Willan.
· Brisman, Avi. 2014. Of Theory and Meaning in Green Criminology. International Journal of Crime, Justice and Social Democracy 3(2): 22-35.
· Brisman, Avi, and Nigel South. 2013. A green-cultural criminology: An exploratory outline. Crime Media Culture 9(2): 115-35.

· Friedrichs, David O., and Jessica Friedrichs. 2002. The World Bank and crimes of globalization: a case study. Social Justice 29(1-2): 13-36 (EC Reader, Chapter 7).
· Gibbs, Carole, Meredith L. Gore, Edmund F. McCarrell, and Louie Rivers III. 2010a. Introducing Conservation Criminology: Towards Interdisciplinary Scholarship on Environmental Crimes and Risk. British Journal of Criminology 50(1):124-44.

· Halsey, Mark. 2004. Against ‘green’ criminology. British Journal of Criminology 44(4): 833-53 (EC Reader, Chapter 12).
· Lynch, Michael J., and Paul Stretesky. 2007. Green criminology in the United States. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 248-69. Cullompton, UK: Willan.
· Ruggiero, Vincenzo, and Nigel South. 2010. Critical Criminology and Crimes Against the Environment. Critical Criminology 18: 245-50.
· Schmidt, Charles W. 2004. Environmental crimes: profiting at the earth’s expense. Environmental Health Perspectives 112(2): A96-A103 (EC Reader, Chapter 13).
· South, Nigel. 2007. The ‘corporate colonisation of nature’: bio-prospecting, bio-piracy and the development of green criminology. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 230-47. Cullompton, UK: Willan.
· South, Nigel. 2010. The ecocidal tendencies of late modernity: transnational crime, social exclusion, victims and rights. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 228-47. Cullompton, UK: Willan.
· White, Rob. 2005. Environmental crime in global context: exploring the theoretical and empirical complexities. Current Issues in Criminal Justice 16(3): 271-85 (EC Reader, Chapter 14).
· White, Rob. 2007. Green criminology and the pursuit of social and ecological justice. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 87-113. Cullompton, UK: Willan.
· White, Rob. 2010. Globalisation and environmental harm. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 3-19. Cullompton, UK: Willan.
September 4
Exploring the Parameters of Green Criminology #1: Animal Abuse and Green Criminology:

· Required reading:
· Benton, Ted. 1998. Rights and justice on a shared planet: more rights or new relations? Theoretical Criminology 2(2): 149-75 (EC Reader, Chapter 8).
· Beirne, Piers. 1999. For a nonspeciesist criminology: animal abuse as an object of study. Criminology 37(1): 117-47 (EC Reader, Chapter 9).
· Cazaux, Geertrui. 1999. Beauty and the Beast: Animal Abuse from a Non-Speciesist Criminological Perspective. Crime, Law and Social Change 31:105-26 (on BB).
· Agnew, Robert. 1998. The Causes of Animal Abuse: A Social-Psychological Analysis. Theoretical Criminology 2:177-209 (on BB).
· Beirne, Piers. 1997. Rethinking Bestiality: Towards a Concept of Interspecies Sexual Assault. Theoretical Criminology 1:317-40 (on BB).
· Yates, Roger, Chris Powell, and Piers Beirne. 2001. Horse Maiming in the English Countryside: Moral Panic, Human Deviance, and the Social Construction of Victimhood. Society and Animals 9:1-23 (on BB).
· Recommended reading (in alphabetical order):
· Beirne, Piers. 2007. Animal rights, animal abuse and green criminology. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 55-83. Cullompton, UK: Willan.

· Beirne, Piers. 2009. Confronting Animal Abuse: Law, Criminology, and Human-Animal Relationships. Lanham, MD: Rowman & Littlefield.

· Beirne, Piers. 2014. Theriocide: Naming Animal Killing. International Journal for Crime, Justice and Social Democracy 3(2): 50-67.

· Cazaux, Geertrui. 2007. Labelling animals: non-speciesist criminology and techniques to identify other animals. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 87-113. Cullompton, UK: Willan.

· Nurse, Angus. 2013. Perspectives on Why People Harm and Kill Animals. Surrey, UK: Ashgate.

· Regan, Tom. 2007. Vivisection: the case for abolition. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 114-39. Cullompton, UK: Willan.

· South, Nigel, Avi Brisman, and Piers Beirne. 2013. A guide to a green criminology. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 27-42. Abingdon, UK: Routledge.

· Yates, Roger. 2007. Debating ‘animal rights’ online: the movement-countermovement dialectic revisited. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 140-57. Cullompton, UK: Willan.

September 11
Exploring the Parameters of Green Criminology #2: Poaching, Trafficking, Trading:

· Required reading:
· Green, Penny, Tony Ward and Kirsten McConnachie. 2007. Logging and legality: environmental crime, civil society, and the state. Social Justice 34(2): 94-110 (EC Reader, Chapter 6).
· Tailby, Rebecca, and Frances Gant. 2002. The illegal market in Australian abalone. Trends & Issues in Crime and Criminal Justice 225 (EC Reader, Chapter 21).
· McMullan, John L., and David C. Perrier. 2002. Lobster poaching and the ironies of law enforcement. Law & Society Review 36(4): 679-720 (EC Reader, Chapter 22).
· Herbig, Joe. 2010. The illegal reptile trade as a form of conservation crime: a South African criminological investigation. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 110-31. Cullompton, UK: Willan (on reserve at library).
· Wellsmith, Melanie. 2010. The applicability of crime prevention to problems of environmental harm: a consideration of illicit trade in endangered species. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 132-49. Cullompton, UK: Willan (on reserve at library).
· Recommended reading (in alphabetical order):
· Boekhout van Solinge, Tim. 2014. Researching Illegal Logging and Deforestation. International Journal for Crime, Justice and Social Democracy 3(2): 36-49.

· Nurse, Angus. 2013. Perspectives on Why People Harm and Kill Animals. Surrey, UK: Ashgate.

· Sollund, Ragnhild. 2013. The victimization of women, children and non-human species through trafficking and trade: Crimes understood through an ecofeminist perspective. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 317-30. Abingdon, UK: Routledge.

· Vincent, Keith. 2014. Reforming Wildlife Law: The Law Commission Proposals for Wildlife Law and Wildlife Sanctions. International Journal for Crime, Justice and Social Democracy 3(2): 68-81.

· Wyatt, Tanya. 2013. Uncovering the significance of and motivation for wildlife trafficking. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 303-16. Abingdon, UK: Routledge.

· Wyatt, Tanya. 2013. Wildlife Trafficking: A Deconstruction of the Crime, the Victims and the Offenders. Basingstoke, Hampshire, UK: Palgrave Macmillan.

September 18
Exploring the Parameters of Green Criminology #3: Environmental Justice:

· Required reading:
· Simon, David R. 2000. Corporate environmental crimes and social inequality: new directions for environmental justice research. American Behavioral Scientist 43(4): 633-45 (EC Reader, Chapter 5).
· Stephens, Sharon. 1996. Reflections on environmental justice: children as victims and actors. Social Justice 23(4): 62-86 (EC Reader, Chapter 11).
· Saha, Robin, and Paul Mohai. 2005. Historical context and hazardous waste facility siting: understanding temporal patterns in Michigan. Social Problems 52(4): 618-48 (EC Reader, Chapter 16).
· Pellow, David N. 2004. The politics of illegal dumping: an environmental justice network. Qualitative Sociology 27(4): 511-25 (EC Reader, Chapter 18).
· Pinderhughes, Raquel. 1996. The impact of race on environmental quality: an empirical and theoretical discussion. Sociological Perspectives 39(2): 231-48 (EC Reader, Chapter 19).
· Brook, Daniel. 1998. Environmental genocide: Native Americans and toxic waste. American Journal of Economics and Sociology 57(1): 105-13 (EC Reader, Chapter 20).
· Pellow, David N. 2013. Environmental justice, animal rights, and total liberation: From conflict and distance to points of common focus. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 331-46. Abingdon, UK: Routledge (on reserve at library).

· Recommended reading (in alphabetical order):
· Brisman, Avi. 2002. EPA’s Disproportionate Impact Methodologies—RBA and COATCEM—and the Draft Recipient Guidance and Draft Revised Investigation Guidance in Light of Alexander v. Sandoval. Connecticut Law Review 34(3):1065-1108.

· Burns, Ronald G., Michael J. Lynch, and Paul Stretesky. 2008. Environmental Law, Crime, and Justice. New York, NY: LFB (Chapter 9).

September 25
EXAM #1 (based on the readings for 8/28, 9/4, 9/11, 9/18)
October 2

Select Topics/Issues in Green Criminology #1: Climate Change:

· Required reading:
· Agnew, Robert. 2012. Dire forecast: A theoretical model of the impact of climate change on crime. Theoretical Criminology 16(1):21-42 (on BB).
· White, Rob, ed. 2012. Climate Change from a Criminological Perspective. New York: Springer.

· Recommended reading (alphabetical order):
· Hall, Matthew, and Stephen Farrall. 2013. The criminogenic consequences of climate change: Blurring the boundaries between offenders and victims. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 120-33. Abingdon, UK: Routledge.

· Halsey, Mark. 2013. Conservation criminology and the “general accident” of climate change. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 107-19. Abingdon, UK: Routledge.

· Kramer, Ronald C. 2013. Carbon in the atmosphere and power in America: climate change as state-corporate crime. Journal of Crime and Justice 36(2): 153-70.

· Lynch, Michael J., and Paul B. Stretesky. 2010. Global warming, global crime: a green criminological perspective. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 62-84. Cullompton, UK: Willan.
· Mares, Dennis. 2010. Criminalizing Ecological Harm: Crimes Against Carrying Capacity and the Criminalization of Eco-Sinners. Critical Criminology 18:279-93.
· Wachholz, Sandra. 2007. ‘At risk’: climate change and its bearing on women’s vulnerability to male violence. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 161-85. Cullompton, UK: Willan.

· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge (Chapter 3).

October 9
Select Topics/Issues in Green Criminology #2: Consumption and Waste:
· Required reading:
· White, Rob. 2002. Environmental Harm and the Political Economy of Consumption. Social Justice 29:82-102 (on BB).
· Heckenberg, Diane. 2010. The global transference of toxic harms. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 37-61. Cullompton, UK: Willan (on reserve at library).
· Gibbs, Carole, Edmund F. McGarrell, and Mark Axelrod. 2010. Transnational white-collar crime and risk: Lessons from the global trade in electronic waste. Criminology & Public Policy 9(3):543-60 (on BB).

· Rothe, Dawn L. 2010. Global E-waste trade: The need for formal regulation and accountability beyond the organization. Criminology and Public Policy 9(3):561-67 (on BB).

· Snider, Laureen. 2010. Framing E-Waste regulation: The obfuscating role of power. Criminology and Public Policy 9(3):569-77 (on BB).

· van Erp, Judith, and Wim Huisman. 2010. Smart regulation and enforcement of illegal disposal of electronic waste. Criminology & Public Policy 9(3):579-90 (on BB).

· Bisschop, Lieselot. 2012. Is it all going to waste? Illegal transports of e-waste in a European hub. Crime, Law and Social Change 58(3): 221-49 (on BB).
· Bisschop, Lieselot. 2014. How e-Waste Challenges Environmental Governance. International Journal for Crime, Justice and Social Democracy 3(2): 97-110.
· Recommended reading (alphabetical order):
· Brisman, Avi, and Nigel South. 2013. A green-cultural criminology: An exploratory outline. Crime Media Culture 9(2): 115-35.

· Gaarder, Emily. 2013. Evading responsibility for green harm: State-corporate exploitation of race, class, and gender inequality. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 272-81. Abingdon, UK: Routledge.

· Ruggiero, Vincenzo. 2013. The environment and the crimes of the economy. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 261-71. Abingdon, UK: Routledge.

· Ruggiero, Vincenzo, and Nigel South. 2010. Green Criminology and Dirty Collar Crime. Critical Criminology 18: 251-62.
· Szasz, Andrew. 1986. Corporations, Organized Crime, and the Disposal of Hazardous Waste: An Examination of the Making of a Criminogenic Regulatory Structure. Criminology 24:1-27.
· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge (Chapter 5).

· White, Rob. 2013. Eco-global criminology and the political economy of environmental harm. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 243-60. Abingdon, UK: Routledge.

October 16
Select Topics/Issues in Green Criminology #3: Pollution:

· Required reading:
· Block, Alan A. 2002. Environmental crime and pollution: wasteful reflections. Social Justice 29(1-2): 61-81 (EC Reader, Chapter 15).
· Shuqin, Yang. 2010. The polluting behaviour of the multinational corporations in China. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 150-58. Cullompton, UK: Willan (on reserve at library).
· Walters, Reece. 2010. Toxic Atmospheres Air Pollution, Trade and the Politics of Regulation. Critical Criminology 18:307-23 (on BB).
· Walters, Reece. 2013. Air crimes and atmospheric justice. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 134-49. Abingdon, UK: Routledge (on reserve at library).
· Recommended reading (in alphabetical order):

· Greife, Matthew B., and Paul B. Stretesky. 2013. Crude laws: Treadmill of production and state variations in civil and criminal liability for oil discharges in navigable waters. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 150-66. Abingdon, UK: Routledge.
· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge (Chapter 5).
October 23
Select Topics/Issues in Green Criminology #4: Food:
· Required reading:
· Walters, Reece. 2004. Criminology and Genetically Modified Food. British Journal of Criminology 44:151-67 (on BB).

· Croall, Hazel. 2007. Food crime. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 206-29. Cullompton, UK: Willan (on reserve at library).

· Walters, Reece. 2006. Crime, bio-agriculture and the exploitation of hunger. British Journal of Criminology 46(1): 26-45 (EC Reader, Chapter 23).
· Croall, Hazel. 2013. Food crime: A green criminology perspective. In Routledge International Handbook of Green Criminology, Nigel South and Avi Brisman, eds. Pp. 167-83. Abingdon, UK: Routledge (on reserve at library).
· Recommended reading:

· Walters, Reece. 2011. Eco Crime and Genetically Modified Food. Abingdon, UK: Routledge.
November 6
EXAM #2 (based on readings for 10/2, 10/9, 10/16, 10/23)
November 13
Responses to Environmental Harm—Part I:

· Required reading:
· Brack, Duncan. 2002. Combatting international environmental crime. Global Environmental Crime 12:142-47 (EC Reader, Chapter 25).
· Elliott, Lorraine. 2007. Transnational environmental crime in the Asia Pacific: an ‘un(der)securitized’ security problem? The Pacific Review 20(4): 499-522 (EC Reader, Chapter 26).

· Tomkins, Kevin. 2005. Police, law enforcement and the environment. Current Issues in Criminal Justice 16(3): 294-306 (EC Reader, Chapter 27).

· Akella, Anita Sundari, and James B. Cannon. 2004. Strengthening the weakest links: strategies for improving the enforcement of environmental laws globally. Center for Conservation and Government: Washington, DC (EC Reader, Chapter 28).

· Bartel, Robyn Luise. 2005. When the heavenly gaze criminalises: satellite surveillance, land clearance regulation and the human-nature relationship. Current Issues in Criminal Justice 16(3): 322-39 (EC Reader, Chapter 29).

· Schneider, Jacqueline L. 2008. Reducing the illicit trade in endangered wildlife: the market reduction approach. Journal of Contemporary Criminal Justice 24(3): 274-95 (EC Reader, Chapter 30).

· Recommended reading (alphabetical order):
· Brisman, Avi. 2011. “Green Harms” as Art Crime, Art Criticism as Environmental Dissent. Journal of Contemporary Criminal Justice 27(4): 465-99.

· Bunting-Howarth, Katherine, Avi Brisman, Willett M. Kempton, Dorothy C. Holland, and Peggy F. Barlett. Structures for Environmental Action. 2009. Southern Anthropologist 34(1/2):1-18. Available at http://www.southernanthro.org/downloads/publications/SA-archives/2009-brisman.pdf.

· Burns, Ronald G., Michael J. Lynch, and Paul Stretesky. 2008. Environmental Law, Crime, and Justice. New York, NY: LFB (Chapter 6).

· Carter, Timothy S. 1997. The Failure of Environmental Regulation in New York. Crime, Law and Social Change 26: 27-52.
· Jarrell, Melissa L., and Joshua Ozymy. 2012. Real crime, real victims: environmental crime victims and the Crime Victims’ Rights Act (CVRA). Crime, Law and Social Change 58(4): 373-89.
· Katz, Rebecca. 2010. The Corporate Crimes of Dow Chemical and the Failure to Regulate Environmental Pollution. Critical Criminology 18: 295-306.
· Santana, Déborah Berman. 2002. Resisting toxic militarism: Vieques versus the U.S. Navy. Social Justice 29(2): 37-47.

· Snider, Laureen. 2010. Framing E-Waste regulation: The obfuscating role of power. Criminology and Public Policy 9(3):569-77.
· Walters, Reece. 2007. Crime, regulation and radioactive waste in the United Kingdom. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 186-205. Cullompton, UK: Willan.

· Walters, Reece. 2010. Toxic Atmospheres Air Pollution, Trade and the Politics of Regulation. Critical Criminology 18:307-23.

· Wellsmith, Melanie. 2010. The applicability of crime prevention to problems of environmental harm: a consideration of illicit trade in endangered species. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 132-49. Cullompton, UK: Willan.

· White, Rob. 2008. Crimes Against Nature: Environmental criminology and ecological justice. Cullompton, UK: Willan (Chapters 7-10).

· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge (Chapters 8 & 9).

November 20
NO CLASS—Annual Meeting of the American Society of Criminology
Work on your short paper (details to follow)

November 27

NO CLASS—THANKSGIVING

December 4

Responses to Environmental Harm—Part II:

· Required reading:
· Stretesky, Paul B. 2006. Corporate self-policing and the environment. Criminology 44(3): 671-708 (EC Reader, Chapter 31).
· du Rées, Helena. 2001. Can criminal law protect the environment? Journal of Scandinavian Studies in Criminology and Crime Prevention 2:109-26 (EC Reader, Chapter 32).
· de Prez, Paulina. 2000. Excuses, excuses: the ritual trivialisation of environmental prosecutions. Journal of Environmental Law 12(1): 65-77 (EC Reader, Chapter 33).

· House of Commons, UK. 2004. Environmental Crime and the Courts. London: Environmental Audit Committee (EC Reader, Chapter 34).
· Fortney, David C. 2003. Thinking outside the ‘black box’: tailored enforcement in environmental criminal law. Texas Law Review 81(6): 1609-35 (EC Reader, Chapter 35).

· Dorn, Nicholas, Stijn Van Daele and Tom Vander Beken. 2007. Reducing vulnerabilities to crime of the European waste management industry: the research base and the prospects for policy. European Journal of Crime, Criminal Law and Criminal Justice 15(1): 23-36 (EC Reader, Chapter 36).

· Recommended reading (alphabetical order):
· Brisman, Avi. 2011. “Green Harms” as Art Crime, Art Criticism as Environmental Dissent. Journal of Contemporary Criminal Justice 27(4): 465-99.

· Bunting-Howarth, Katherine, Avi Brisman, Willett M. Kempton, Dorothy C. Holland, and Peggy F. Barlett. Structures for Environmental Action. 2009. Southern Anthropologist 34(1/2):1-18. Available at http://www.southernanthro.org/downloads/publications/SA-archives/2009-brisman.pdf.

· Burns, Ronald G., Michael J. Lynch, and Paul Stretesky. 2008. Environmental Law, Crime, and Justice. New York, NY: LFB (Chapter 6).

· Carter, Timothy S. 1997. The Failure of Environmental Regulation in New York. Crime, Law and Social Change 26: 27-52.
· Jarrell, Melissa L., and Joshua Ozymy. 2012. Real crime, real victims: environmental crime victims and the Crime Victims’ Rights Act (CVRA). Crime, Law and Social Change 58(4): 373-89.
· Santana, Déborah Berman. 2002. Resisting toxic militarism: Vieques versus the U.S. Navy. Social Justice 29(2): 37-47.

· Snider, Laureen. 2010. Framing E-Waste regulation: The obfuscating role of power. Criminology and Public Policy 9(3):569-77.
· Walters, Reece. 2007. Crime, regulation and radioactive waste in the United Kingdom. In Issues in Green Criminology: Confronting harms against environments, humanity and other animals, Piers Beirne and Nigel South, eds. Pp. 186-205. Cullompton, UK: Willan.

· Walters, Reece. 2010. Toxic Atmospheres Air Pollution, Trade and the Politics of Regulation. Critical Criminology 18:307-23.

· Wellsmith, Melanie. 2010. The applicability of crime prevention to problems of environmental harm: a consideration of illicit trade in endangered species. In Global Environmental Harm: Criminological Perspectives, Rob White, ed. Pp. 132-49. Cullompton, UK: Willan.

· White, Rob. 2008. Crimes Against Nature: Environmental criminology and ecological justice. Cullompton, UK: Willan (Chapters 7-10).

· White, Rob. 2011. Transnational Environmental Crime: Toward an eco-global criminology. Abingdon, UK: Routledge (Chapters 8 & 9).

December 11 (1-3 pm)
Exam #3 (based on readings for 11/13 and 12/4)

This syllabus represents a plan for the term; it is not a promise. Although all efforts will be made to stick to this syllabus, I reserve the right to make changes at any time for any reason.
The use of cell phones and/or pagers is not permitted in this class. Please turn OFF your phones and pagers before entering the classroom.
PAGE
1

