

Pre-History

- Did native American inhabitants really live in harmony with nature?
 - H_1 : Values and beliefs
 - H_2 : Low numbers and low technology
- Evidence of impact
 - Extinction of megafauna
 - Landscape alteration

Colonial Era: First Environmental Regulations

- 1626 – Plymouth Colony regulates timber cutting & sales
 - other colonies prohibit forest fires & limit deer hunting
- 1681 – Wm. Penn (Pennsylvania) decrees that 1 acre of trees must be left standing for every 5 cut
- 1691 – Massachusetts sets up forest reserves for timber conservation (ship masts)
- 1698 – Mass. Prohibits deer hunting Jan-July
 - deer hunting prohibited completely 1718-1722
- 1710 – Massachusetts sets up rudimentary coastal protection
- 1739-1772: Connecticut & New York regulate game hunting

Government Opens Western Lands

- 1795 USG sells off territorial land to pay war debt
- 1862 Homestead Act
- 1872 Mining Law

Preservationist Movement

- Late -1800s Elite movement
 - Writers, artists, “beautiful people”
- Need to preserve the grand scenery and natural features of the unspoiled western landscape
 - Romanticized nature
- → National Parks

American Urbanization

- 1870-1900 City Growth
 - Boston 3x (500,000)
 - New York >triples population (3.5 million)
 - Chicago increases by 6x (1.7 million)
 - San Francisco by 2x
 - LA by 20x
- → First Pollution Concerns

Conservationist Movement

- Early 1900s Elite movement
 - Reaction to extensive deforestation
 - Use governmental bureaucratic power
- Nature and the Environment as an Exploitable Resource
 - Sustainable economic management
 - Commodity view

Modern Environmentalism

- 1960s-1970s
- Pollution Comes into Focus
 - Human-health concerns
 - Crises → public concern
 - Air, water, and soil pollution
 - Pesticides and chemicals in food
- Earth Day 1970
 - Environment as a social movement
 - Mobilization from anti-war and civil rights movements

Government to the Rescue – 1970s

- National Environmental Policy Act (1969)
- Clean Air Act (1970)
- Clean Water Act (1972)
- Endangered Species Act (1973)

Reagan Anti-Environmentalism -- 1980s

- Environmentalism harms economic growth and liberty
 - Curtail Environmental Enforcement
 - Stalled by Democratic Congress
- Natural resources are here for human exploitation
 - Open public lands for energy, grazing, mining, logging, etc.
 - Wise Use Movement
- ➔ Huge surge in membership & donations to environmental organizations
- Environmental justice movement

Environmental Agenda -- 1990s

- Congressional Efforts for environmental deregulation
 - Economic impact and property rights
 - Stalled by Democratic president
- Global Issues
 - Ozone layer
 - Climate Change
 - Biodiversity