E 641 Writing about the Environment: Climate Change

Professor SueEllen Campbell

Spring 2008 Office Hours: MW 3-3:50, W 6-7

Office: Eddy 316; 491-5382 (but I almost never check voice mail)

Email: secamp@lamar.colostate.edu or sueellen.campbell@colostate.edu

Purchase

· Elizabeth Kolbert, Field Notes from a Catastrophe
· Tim Flannery, The Weather Makers
· Robert Henson, The Rough Guide to Climate Change
· printouts from the web and e-reserve (and you may spend some money on color prints and copies and other miscellany)

Beginning schedule:

1/30
Have Kolbert read.

On the 30th and 31st, attend as many Focus the Nation talks as you can, including your “share,” and take notes for website summaries.

Meet Wednesday after webcast in LSC basement for debriefing.

2/6
Have about half of Flannery read.

Bring pretty good draft summaries for CC@CSU website—typed, five copies, 1.5 or double space. This applies to everyone.

2/13 Have Flannery finished.

Bring Flannery and Kolbert.

Email your revised, polished Focus summaries to me as attachments.

2/20 Print out and have read the IPCC Synthesis Report (Summary for Policymakers) and the Summaries for Policymakers of the reports of Working Groups 1, 2, and 3. Also read (print only if you wish) the historical overview that begins the report of WG 1. All these are available at http://www.ipcc.ch/
2/27 Familiarize yourself with Henson.

Look at a good number of climate change websites, including http://changingclimates.colostate.edu, the sites listed there under Resources, and the sites listed by Kolbert, Flannery, and Henson.

Think about which topics you think would be most useful to have summarized in a 1-2 page primer/tip-sheet.

In these next weeks, we’ll read and talk about articles on communicating climate change; personal essays; short opinion/personal pieces; and articles written for focused niche publications and audiences. These will be on websites, on e-reserve, on loan from me, and possibly even on paper handouts.

1-10 are op-eds; 11 is a true “back of the book”; 12-13 are longer but good

Thomas L. Friedman (NYT)

1. The people we have been waiting for (Dec 2, 2007)

2. How many scientists?

3. The power of green

Nicholas D. Kristof (NYT)

4. The big melt (Aug 17, 2007)

5. Save the Darfur puppy, perhaps? (May 11, 2007)

Thomas Homer-Dixon (NYT)

6. Terror in the weather forecast (April 24, 2007)

7. A Swiftly Melting Planet (Oct 4, 2007)

Woody Tasch (CSM, Nov 15, 2007)

8. $1 trillion to the rescue

Neal Peirce (Washington Post)

9. U.S. coastal cities in trouble

Vaclav Havel (NYT, Sept 27, 2007)

10. Our Moral Footprint

Clive Thompson

11. Global Mourning

--this one is at:

http://stag.wired.com/images/press/pdf/globalmourning.pdf

Bill McKibben

12. The real news about global warming (originally in the New York Review of Books)

13. How to build a mass movement to halt climate change

----this one is at:

http://www.onearth.org/article/global-warning-get-up-stand-up
4/2
‘Read’ Rough Guide; workshop with Bob Henson, who will drive up from Boulder
From here on, we’ll focus on your several writing projects and workshop them in class. Everybody must submit for workshop at least one piece.

Auxiliary class events:

· If Changing Climates puts on any communication events during the term, I’ll want you to attend.

· I’ll want you all to go hear Rebecca Solnit when she is on campus: Thursday, March 27, evening, and possibly also Friday morning.

· And you may want to attend additional climate change events in the area. For instance, there’s a day-long climate conference at Rocky Mountain High School on April 18 and a conference on cultural diversity and climate at UCAR on March 19 (late), 20, and 21 (morning).

I expect you all to

· BE HERE, NOW!

· work hard at learning and writing

· be curious, creative, brave, and helpful

· do all the reading

· be active in class-time activities and conversations

· work on the summaries of the Focus talks

· write one very short opinion/personal piece, suitable for an op-ed column or a “back-of-the-book” essay

· collaborate to create a packet of focused, clear, well-written, accurate primer/tip-sheets to be used in curriculum infusion and other broad communication projects

The degree of your involvement in this packet may mirror the credit hours you’re earning.

If you are taking the course for 3 credits, you will also revise/polish your short opinion/personal piece to turn in and you will write the equivalent of 8-10 additional pages of “personal” essay” or “focused niche” (which might include a paper for the department’s graduate colloquium in late April, if you can write one soon enough). This last piece is due to me by noon Wednesday of finals week.

