

Books Found In Dacus Library

Note: This is not a comprehensive list of resources available in the Dacus Library that discuss sustainability. Because understanding sustainability is complex and ever changing, it is recommended that anyone researching sustainability conduct his or her own search for additional resources.

Environment & the State of World

1. Taleb, Nassim. The Black Swan. Q375 .T35 2007
2. Steingraber, Sandra. Living Downstream. (Book and Movie) RC268.25 .S74 1997
3. Leopold, Aldo. A Sand County Almanac. QH81 L56 1970
4. Carson, Rachel. Silent Spring. QH545 P4 C38
5. Robbins, John. Diet for a New America. TX371 R62 1987
6. Lovelock, J.E. Gaia: A New Look at Life on Earth. QH313 L68
7. State of the World (1984 – 2009?) HC59 S734
8. Spooner, Alecia M. Environmental Science For Dummies EBook
9. Goleman, Daniel. Ecological Intelligence. EBook
10. Diamond, Jared. Collapse : how societies choose to fail or succeed. HN13 .D5 2005
11. Menzel, Peter. Material World (Oversized) GN406 .M45 1994

Designing for a New Future

1. Durning, Alan Thein. How Much is Enough? GF75 D88 1992
2. Brown, Lester. Plan B 4.0. HC79 E5 B7595 2009
3. Speth, James Gustave. The Bridge at the Edge of the World. HC79.E5 S6652 2008
4. McDonough, William. Cradle to Cradle. TD794.5 .M395 2002
5. A Better Place to Live. EBook
6. Putnam, Robert D. Bowling Alone. HN65 P878 2000
7. Berry, Wendell. The Unsettling of America. HD1761 B47
8. Chick, Anne. Design for sustainable change. NK1520 .C48 2011
9. Edwards, Andres R. The Sustainability Revolution. EBook
10. Van der Ryn, Sim. Ecological Design. GE170 V36 1996
11. Keith, Lierre. The Vegetarian Myth: Food, Justice, & Sustainability. EBook
12. Goleman, Daniel. Ecoliterate: How Educators Are Cultivating Emotional, Social, and Ecological Intelligence. EBook
13. Rappaport, Ann. Degrees That Matter EBook
14. Kellert, Stephen R. & Wilson, Edward O. Biophilia. QH75 W534 1984
15. Wilson, Edward O. Consilience. GF21 B56 1993
16. Johnson, Spencer. The One Minute Manager. B72 W54 1998
17. Chen, Ellen M. Tao Te Ching. HD31 B527 1982
18. Capelli, Lucas. Self-sufficient City: Envisioning the Habitat of the Future. BL1900 L26 E5 1989
19. Walker, Stuart. Sustainable by Design: Explorations in Theory and Practice. NA9053.E58 S45 2010

Equity, Trade, & the Environment

- | | | | |
|----|-------------------|---|--------------------|
| 1. | Meadows, Donella. | The Limits to Growth: the 30-year update. | HD75.6 .M437 2004 |
| 2. | Hawken, Paul. | Natural capitalism. | HC106.82 .H39 2000 |
| 3. | Hawken, Paul. | The Ecology of Commerce. | HD60 .H393 1993 |
| 4. | Korten, David C. | The Post Corporate World. | HD2731 K67 1999 |
| 5. | Schumacher, E. F. | Small is Beautiful. | HB171 S384 1975 |
| 6. | Korten, David C. | When Corporations Rule the World. | HD2326 K647 2001 |
| 7. | Grover, Jan. | Food | TX360.U6 .F62 2008 |

Social Equity & Government

- | | | | |
|----|---------------------------|--|----------------------|
| 1. | Bliese, John Ross Edward. | The Greening of Conservative America. | GE 180 B57 2001 |
| 2. | Chomsky, Noam. | Keeping the Rabble in Line. | P85 C47 A3 1994 |
| 3. | Woods, Kerri. | Human Rights & Environmental Sustainability. | K3240 W665 2010 |
| 4. | Alexander, Michelle. | The New Jim Crow. | KF9223 .A933 2010 |
| 5. | Bell, Bryan. | Good deeds, good design | EBook |
| 6. | Bell, Bryan. | Expanding architecture: design as activism. | NA2543.S6 E96 2008 |
| 7. | Sinclair, Cameron. | Design like you give a damn | NA2543.S6 .D397 2006 |
| 8. | Maniates, Michael | The Environmental Politics of Sacrifice | GE170 .E5774 2010 |

Sustainable Design

- | | | | |
|-----|--------------------------|---|----------------------|
| 1. | Alexander, Christopher. | A Pattern Language. | NA2500 A445 1977 |
| 2. | Lopez Barnett, Dianna. | A Primer on Sustainable Building. | NA7117.5 L66 1995 |
| 3. | Williams, Daniel Edward. | Sustainable Design:
Ecology, Architecture and Planning | NA2542.36 .W548 2007 |
| 4. | Mendler, Sandra. | The HOK Guidebook to Sustainable Design | NA2542.36 .M46 2006 |
| 5. | Fuad-Luke, Alastair. | Design Activism:
Beautiful Strangeness for Sustainable World | NK1390 .F83 2009 |
| 6. | Farr, Douglas. | Sustainable Urbanism | HT241 .F37 2008 |
| 7. | Bell, Bryan. | Expanding Architecture: Design as Activism | NA2543.S6 E96 2008 |
| 8. | Gissen, David. | Big and Green:
Toward Sustainable Architecture in 21st Century | NA2542.36 .B54 2002 |
| 9. | Thorpe, Ann. | The Designer's Atlas of Sustainability | HC79.E5 T486 2007 |
| 10. | Fuad-Luke, Alastair. | EcoDesign: The Source Book | TS171.4 .F73 2009 |