

The Wolfe Institute

*The Ethyle R. Wolfe Institute for the Humanities,
in cooperation with the Robert L. Hess Scholar-In-Residence Planning Committee,
presents*

Slow Violence, Inequality and the Environmentalism of the Poor

Rob Nixon, a professor at Princeton University, received his Ph.D. from Columbia University and is the author of *London Calling: V. S. Naipaul, Postcolonial Mandarin* (Oxford University Press, 1992); *Homelands, Harlem and Hollywood: South African Culture and the World Beyond* (Routledge, 1994); *Dreambirds: the Natural History of a Fantasy* (Picador, 2000); and most recently, *Slow Violence and the Environmentalism of the Poor* (Harvard University Press, 2011).

Slow Violence and the Environmentalism of the Poor has received four prizes: an American Book Award; the 2012 Sprout Prize from the International Studies Association for the best book in environmental studies; the 2012 Interdisciplinary Humanities Award for the best book to straddle disciplines in the humanities; and the 2013 biennial ASLE Award for the best book in environmental literary studies. *Slow Violence* was also selected by *Choice* as an outstanding book of 2011.

Monday, March 14 - Thursday, March 17, 2016
Brooklyn College Campus
Events open to the public

For information: 718.951.5847 wolfeinstitute@brooklyn.cuny.edu **Twitter:** twitter.com/Wolfe_Institutue

The Wolfe Institute

Program of Events March 14 to March 17, 2016

Monday, March 14th, 2016

Apartheid & Memoir

Discussion with undergraduate students enrolled in
Anthropology 2215: Anthropology of Race (Katie Rose Hejtmanek);
English 3193: Contemporary Literary Criticism & Theory (Moustafa Bayoumi).
9:30 to 10:45 a.m., Penthouse, Student Center

True Cost, a Documentary Film by Andrew Morgan

A screening of the documentary of the environmental and labor costs in the fashion industry.
12:15 to 2 p.m., Occidental Lounge, Student Center, fifth floor

Victoria's Big Secret: The Environmental Footprint of the Fashion Industry

Discussion with undergraduate students enrolled in
Business 3160: Fashion Marketing (Veronica Manlow);
History 3472: American Dreams and Realities (Jocelyn Wills)
History 4006: U.S. Cultural History (Christian Warren).
2:15 to 3:30 p.m., Occidental Lounge, Student Center, fifth floor

Tuesday, March 15th, 2016

Speculative Nonfiction

Discussion with undergraduate students enrolled in
Television and Radio 2726W: Television and Radio Journalism (John Anderson);
English 4105: Seminar in American Literature & Culture (Joseph Entin).
11 a.m. to 12:15 p.m., Jefferson-Williams Lounge, Student Center, fourth floor

Visualizing New York History: A Presentation by Eric Sanderson and Visionmaker NYC

Workshop with students enrolled in
History 3476: Cities and Nature in American History (Michael Rawson).
3:40 to 4:55 p.m., Jefferson-Williams Lounge, Student Center, fourth floor

Wednesday, March 16th, 2016

Military, War, and the Environment: Ecologies of the Aftermath

Discussion with undergraduate students enrolled in
English 3167: Transnational America (Moustafa Bayoumi);
Philosophy 3309: Environmental Ethics (Michael Menser);
American Studies 3212: 1960s in Crisis (Jocelyn Wills).
11 a.m. to 12:15 p.m., Penthouse, Student Center

Robert L. Hess Memorial Lecture

Slow Violence, Inequality and the Environmentalism of the Poor
5:30 to 6:30 p.m., Woody Tanger Auditorium, Brooklyn College Library, first floor

Thursday, March 17th, 2016

How to Melt a Glacier in 3 Minutes: Telling Stories of Environmental Change

Roundtable discussion with Namulundah Florence, Michael Menser, and Christian Warren.
12:15 to 2 p.m., Maroon Room, Student Center, sixth floor

Bosses of the Biosphere? Earth Mastery, Plutocracy, and Environmental Justice

Discussion with undergraduate students enrolled in
Sociology 2101: Classical Social Theory (Lawrence Johnson);
Sustainability 2001W: Urban Sustainability Theory (Tammy Lewis).
2:15 to 3:30 p.m., Gold Room, Student Center, sixth floor

Commodifying of Sacred Spaces

Discussion with graduate students enrolled in
Sociology 7341X: Race and Ethnicity (Lawrence Johnson).
6:30 to 8 p.m., State Lounge, Student Center, fifth floor