

JOSHUA P. NEWELL

School for Environment and Sustainability (SEAS)

University of Michigan

1064 Dana Building | 440 Church Street | Ann Arbor, MI 48109

jpnewell@umich.edu | Tel: 734-763-8652 | Fax: 734-763-8965

Research group website: <http://urbansustainability.snre.umich.edu/>

[Google Scholar](#) indices (7/10/2020): Total citations: 4457, h-index: 23, i10-index: 33

EDUCATION

2008	Ph.D. (Urban Ecology Certificate)	Geography	University of Washington
2003	M.A.	Geography	University of Washington
1991	B.A.	History	Brown University

PROFESSIONAL APPOINTMENTS

2017–present **Associate Professor**
School for Environment and Sustainability (SEAS) /Program in the Environment (PITE)
University of Michigan
Faculty Affiliate/Associate
Erb Institute for Global Enterprise; Center for Sustainable Systems; Graham Environmental Sustainability Institute; Center for Russian, East European, and Eurasian Studies; Center for Japanese Studies

2010–2017 **Assistant Professor**
School of Natural Resources and Environment, University of Michigan

2009–2010 **Research Assistant Professor**
Center for Sustainable Cities, Price School of Public Policy, University of Southern California

2008–2009 **Research Assistant Professor**
Department of Geography, University of Southern California

RESEARCH INTERESTS

- Theories, models and practices of urban sustainability and resilience
- Spatial planning for urban ecosystem services
- Green infrastructure, urban agriculture and environmental and social justice
- Urban-rural resource flows (water, wood, food)
- Patterns and practices of resource consumption
- Industrial ecology (life cycle assessment, material flow analysis)
- Russian Far East, Japan, and Northeast China
- Interdisciplinary frameworks

HONORS AND AWARDS

2020 Regensburg Fellowship

2017–2018 Global Scholar Award, U.S. Fulbright Scholar Program

2017 Weddle Prize (Outstanding 2016 paper in *Landscape and Urban Planning*, w/Sara Meerow)

2016 Invited Scholar Fellowship, Research Institute for Humanity and Nature, Kyoto, Japan

2013–2014 Golden Apple Award Finalist [Teaching Excellence], University of Michigan

2005–2006 Foreign Language and Area Studies (FLAS) Fellowship, Russian and International Studies

2005 FLAS Fellowship, Russian Studies

2002–2005 National Science Foundation (NSF) Integrated Graduate Education, Research, and Training (IGERT) Fellowship

2005 & 2006 Rachel Woods Award, College of Forest Resources, University of Washington

2005 & 2006 Urban Ecology IGERT Disciplinary Award
 April 2004 *The Russian Far East* (2004) recognized as Book of the Month, Soyuz: Postcommunist Cultural Studies Association, American Anthropological Association.
 2000–2002 University of Washington Tools for Transformation Fellowship

PUBLICATIONS

Refereed Journal Articles

MS & PhD Advisees

*Postdoc Advisees

40. 2020. Gounaridis, G.*, **J.P. Newell**, and Goodspeed, R. The impact of urban sprawl on forest landscapes of southeast Michigan, 1985-2015. *Landscape Ecology*. 1-19.
39. 2020. Chamanara, S., Goldstein, B.* and **Newell, J.P.** Where is the beef? Costco's supply chain and environmental justice in California. *Journal of Cleaner Production*. In Press.
38. 2020. Goldstein, B.*, Gounaridis, D.* and **Newell, J.P.** The carbon footprint of residential energy use in the United States. *Proceedings of the National Academy of Science (PNAS)*. 117 (32). 19122-19130.
37. 2020. Bergen, K.M., Loboda, T., Sun, G., **Newell, J.P.**, Kharuk, V., Hitztaler, S., Johnson, T., Hoffman-Hall, A., Ouyang, W., Park K., and Fort, C. How are landscapes changing in southern Siberia and the Russian Far East? A review and synthesis from Landsat. *Environmental Research Letters*. In Press.
36. 2020. **Newell, J.P.** and A. Ramaswami. Urban food-energy-water systems: Past, current, and future research trajectories. *Environmental Research Letters*. 15: 05201
35. 2020. Goldstein, B.*, and **Newell, J.P.** How to track corporations across space and time (TRACAST). *Ecological Economics*. 169: 106492.
34. 2019. Meerow, S., and **Newell, J.P.** Urban resilience for whom, what, when, where, and why? *Urban Geography*. 40 (3): 309-329. Note: *Web of Science Highly Cited Paper* (Top 1% of Social Sciences)
33. 2019. B. Goldstein* and **J.P. Newell**. Why academics should study the supply chains of individual corporations. *Journal of Industrial Ecology*. 23(6): 1316-1327.
32. 2019. Foster, A.*, and **Newell, J.P.** Detroit's lines of desire: Informal footpaths and vacant land in the motor city. *Landscape and Urban Planning*. 189: 260-273.
31. 2019. **Newell, J.P.**, Goldstein, B.*, and Foster, A.*. A 40-Year review of food-energy-water nexus literature and its application to the urban scale. *Environmental Research Letters*. 14(7).
30. 2019. Zhang, Z., Meerow, S., **Newell, J.P.**, and Lindquist, M. Enhancing landscape connectivity through multifunctional green infrastructure corridor modeling and design. *Urban Forestry and Urban Greening* 38: 305-317.
29. 2018. Liang, S., Qu, S., Zhao, Q., Zhang, X., Daigger, G., **Newell, J.P.**, Miller, S., Johnson, J., Love, N., Zhang, L., Yang, Z., and Xu, M. Quantifying the urban food-energy-water (FEW) nexus: The case of the Detroit Metropolitan Area. *Environmental Science and Technology*. 53(2): 779-788.
28. 2018. Boone, L., Ultee, L., Waisenan, E., **Newell, J.P.**, Thorne, J.A., and Hardin, R. Collaborative creation and implementation of a Michigan sustainability case on urban farming in Detroit. *Case Studies in the Environment*. Doi: <https://doi.org/10.1525/cse.2017.000703>
27. 2017. **Newell, J.P.**, Cousins, J., and Baka, J. Political-Industrial Ecology: An introduction. *Geoforum*. 85: 319-323.
26. 2017. Kim, O., Nugent, J.B., Yi, Z., **Newell, J.P.**, & Curtis, A. J., A mixed application of geographically weighted regression and unsupervised classification for analyzing latex yield variability in Yunnan, China. *Forests*. 8(5): 162
25. 2017. Pincetl, S. and **Newell, J.P.** Why data for a political-industrial ecology of cities? *Geoforum*. 85: 381-391

24. 2017. **Newell, J.P.** and Henry, L. The state of environmental protection in the Russian Federation: A review of the post-soviet era. *Eurasian Geography and Economics*. 57(6): 779–801.
23. 2017. Meerow, S., and **Newell, J.P.** Spatial planning for multifunctional green infrastructure: Growing resilience in Detroit. *Landscape and Urban Planning*. 159: 62-75. Note: *Web of Science Highly Cited Paper*
22. 2016. Meerow, S., **Newell, J.P.**, and Stultz, M. Defining urban resilience: A review. *Landscape and Urban Planning*. 147: 38–49. Note: *Web of Science Highly Cited Paper*
21. 2016. Liang, S., Guo, S., **Newell, J.P.**, Feng Y., Chin, A., & Xu, M. Global drivers of Russian timber harvest. *Journal of Industrial Ecology*. 20(3): 515-525.
20. 2015. **Newell, J.P.** & Cousins, J. The boundaries of urban metabolism: Towards a political-industrial ecology. *Progress in Human Geography*, 39(6): 702-728.
19. 2015. Fang, A., **Newell, J.P.**, and Cousins, J. The energy and emissions footprint of water supply for southern California. *Environmental Research Letters*, 10(11): 1-11.
18. 2015. Pandit, A., Minne, E.A., Li, F., Brown, H., Jeong, H., James, J.C., **Newell, J.P.**, Weissburg, M., Change, M.E., Xu, M., Yang, P., Wang, R., Thomas, V.M., Yu, X., Lu, Z., & Crittenden, J.C. Infrastructure ecology: An evolving paradigm for sustainable urban development. *Journal of Cleaner Production*. 163: 519-520.
17. 2015. Cousins, J. & **Newell, J.P.** A political-industrial ecology of water supply infrastructure for Los Angeles. *Geoforum*, 58: 38–50.
16. 2015. Meerow, S. & **Newell, J.P.** Resilience and complexity: A bibliometric review and prospects for industrial ecology. *Journal of Industrial Ecology*, 19(2): 236-251.
15. 2015. Kim, O.S., & **Newell, J.P.** The “geographic emission benchmark” model: A baseline approach to measuring emissions associated with deforestation and forest degradation. *Journal of Land Use Science*, 10(4): 466-489
14. 2014. **Newell, J.P.** & Simeone, J. Russia’s forests in a global economy: How consumption drives environmental change. *Eurasian Geography & Economics*, 55(1): 37–70.
13. 2014. Lee, K., **Newell, J.P.**, & Wolch, J.R. “Story-networks” of livestock and climate change: Actors, their artifacts, and the shaping of urban print media. *Society & Natural Resources*, 27(9): 948–963.
12. 2014. Reynolds, K.D., Dahmann, N., Wolch, J.R., Joassart-Marcelli, P., Dunton, G., Rudolph, D., **Newell, J.P.**, Thayer, J., & Jerrett, M. Factors predicting the capacity of Los Angeles-region recreation programs to promote energy expenditure. *Health & Place*, 28: 67–72.
11. 2014. Wolch, J.R., Byrne, J., & **Newell, J.P.** Urban green space, public health and environmental justice: The challenge of making cities ‘just green enough.’ *Landscape and Urban Planning*, 125: 234–244. Note: *Web of Science Highly Cited Paper* (Top 1% of Social Sciences)
10. 2013. **Newell, J. P.**, Seymour, M., Yee, T., Renteria, J., Longcore, T., Wolch, J. R., & Shishkovsky, A. Green alley programs: Planning for a sustainable urban infrastructure? *Cities*, 31: 144–155. DOI: 10.1016/j.cities.2012.07.004
9. 2012. **Newell, J.P.**, & Vos, R.O. Accounting for forest carbon pool dynamics in product carbon footprints: Challenges and opportunities. *Environmental Impact Assessment Review*, 37: 23–36.
8. 2012. Xu, M., Weissburg, M., **Newell, J.P.**, & Crittenden, J. Developing a science of infrastructure ecology for sustainable urban systems. *Environmental Science & Technology*, 46(15): 7928-9.
7. 2012. Kim, J., Rahimi, M., & **Newell, J.P.** Life-cycle emissions from port electrification: A case study for the port of Los Angeles. *International Journal of Sustainable Transportation*, 6(6): 321–337.
6. 2011. **Newell, J.P.**, & Vos, R.O. Papering over space and place: Product carbon label modeling in the global paper industry. *Annals of the Association of American Geographers*, 101(4): 730–741.
5. 2010. Wolch, J., **Newell, J.P.**, Seymour, M., Bradbury-Huang, H., Reynolds, K., Mapes, J., & Brady, K. The forgotten and the future: Reclaiming back alleys for a sustainable city. *Environment and Planning*, 42: 2874–2896.
4. 2006. Jenerette, G., Marussich, W., & **Newell, J.P.** Linking ecological footprints with ecosystem valuation in the provisioning of urban freshwater. *Ecological Economics*, 59: 38–47.

3. 2005. Robinson, L., **Newell, J.P.**, & Marzluff, J. Twenty-five years of sprawl in the Seattle region: Growth management responses and implications for conservation. *Landscape and Urban Planning*, 71(1): 51–72.
2. 2003. Vanderkert, P., & **Newell, J.P.** Illegal logging in the Russian Far East and Siberia. *The International Forestry Review*, 5(3): 303–6.
1. 1996. **Newell, J.P.**, & Wilson, E. The Russian Far East: Foreign direct investment and environmental destruction. *Ecologist*, 26(2): 68–72.

Manuscripts under review/in revision

1. Cho, K., Goldstein, B.*, Gounaridis, D.* and **Newell, J.P.** Where does your guacamole come from? The environmental impacts of the U.S.-Mexico avocado trade. *Journal of Environmental Management*. In Review.
2. Vanderwilde, C. and **Newell, J.P.** Ecosystem services and life cycle assessment: A review. *Resources, Conservation, and Recycling*. In Review
3. Caputo, S., Schoen, V., Specht, K., Gard, B., Cohen, N., and **J.P. Newell**. The food-energy-water nexus approach applied to urban agriculture: from FEW to FEWP (Food-Energy-Water-People). *Urban Forestry and Urban Greening*. In Review.
4. **Newell, J.P.**, Foster, A.*, Borgman, M., and S. Meerow. The ecosystem services of urban agriculture: A study of Detroit. *Cities*. In Review.
5. Disentangling natural and human factors influencing land use and forest disturbance: The case of the Russian Far East. *Environmental Research Letters*.

Books

2. 2004. **Newell, J.P.** *The Russian Far East: A Reference Guide for Conservation and Development*. McKinleyville, CA: Daniel & Daniel. 466 pages. Reviewed in *Conservation Biology*, *Eurasian Geography and Economics*, *Journal of Biogeography*, *Pacific Affairs*, *Polar Record*, *Progress in Physical Geography*, *Society & Natural Resources*, and *The Geographical Journal*.
1. 1996. **Newell, J.P.** & Wilson, E. *The Russian Far East: Forests, Biodiversity Hotspots, and Industrial Development*. Tokyo: Friends of the Earth-Japan. 204 pages.

Book Chapters [R – Refereed]

5. 2019. Cousins, J.J. & **Newell, J.P.**, Urban political ecologies of and in the city, In *Handbook of Urban Geography*, eds. T. Schwanen and R. van Kempen. Edward Elgar Publishing. (R)
4. 2015. Lee, K., **Newell, J.P.**, Wolch, J.R., & Joassart-Marcelli, P. “Cows, climate, and the media,” In *Political Ecologies of Meat*, eds. J. Emel and H. Neo. New York: Routledge. (R)
3. 2014. Keoleian, G., **Newell, J.P.**, Xu, M., & Dreps, E. “Sustainability strategies for consumer products in cities,” In *Sustainable Cities*, eds. D. Mazmanian and H. Blanco. Edward Elgar.
2. 2007. **Newell, J.P.** “A sustainable development future?” pp. 274–285, In *Kamchatka: A Journal and Guide to Russia’s Land of Ice and Fire*, ed. D. Gleadhill. Hong Kong: Odyssey Publications.
1. 2006. **Newell, J.P.** “Timber in the Russian Far East and potential transborder conflict,” pp. 239–259, In *Russian Business Power: The Role of Russian Business in Foreign and Security Relations*, eds. A. Wenger, J. Perovi, and R. Orttung. New York: Routledge. (R)

Other Publications

12. 2018. Byrne, J., **Newell, J.P.**, and Wolch, J. “Foreword” in *Just Green Enough: Urban development and environmental gentrification*, ed. Winifred Curran and Trina Hamilton, Routledge, New York, NY.
11. 2016. Meerow, S. and **Newell, J.P.** What does it mean for a city to be resilient? Urbanization and Global Environmental Change Viewpoint Essay.
10. 2016. Daigger, G., **Newell, J.P.**, Love, N., McClintock, N., Gardiner, M., Mohareb, E., Horst, M., Blesh, J., Ramaswami, A. Scaling up agriculture in city-regions to mitigate FEW system impacts. Ann Arbor, MI: School of Natural Resources and Environment, Department of Civil and

- Environmental Engineering, University of Michigan. 68 pages.
9. 2012. Blanco, H., **Newell, J.P.**, Stott, L., & Alberti, M. Water supply scarcity in Southern California: Assessing water district level strategies. Los Angeles, CA: Center for Sustainable Cities, Price School of Public Policy, University of Southern California. 80 pages.
 8. 2010. Vos, R. O., & **Newell, J.P.** "Dematerialization" in *Green Business*, ed. Paul Robbins, Nevin Cohen, and Geoffrey J. Golson, SAGE Publications: Thousand Oaks, CA.
 7. 2010. **Newell, J.P.** & Dixon, M. "Norilsk" in *Green Cities*, ed. Nevin Cohen and Paul Robbins. SAGE Publications: Thousand Oaks, CA.
 6. 2010. **Newell, J.P.**, Smatkov, N., Shuvaev, Y. Keep it legal: Best practices for keeping illegally harvested timber out of your supply chain. A country guide for Russia. Moscow, Russia: WWF Russia. 100 pages.
 5. 2009. Vos, R., & **Newell, J.P.** A comparative analysis of carbon dioxide emissions in coated paper production: Key differences between China and the U.S. Los Angeles, CA: USC Center for Sustainable Cities. 51 pages.
 4. 2008. Cassidy, A., **Newell, J.P.**, & Wolch, J. Transforming alleys into green infrastructure for Los Angeles. Los Angeles, CA: USC Center for Sustainable Cities. 55 pages.
 3. 2008. **Newell J.P.** & R. Vos. Environmental Analysis of Coated Paper Supply Chains: United States and China. Los Angeles, CA: USC Center for Sustainable Cities. 33 pages.
 2. 2008. **Newell, J.P.** & Kuru, G. Legal verification systems for wood supply between Russia and China. Gland, Switzerland: WWF-International. 78 pages.
 1. 2007. **Newell, J.P.**, Sister, C., Wolch, J., Swift, J., Ghaemi, P., Wilson, J., & Longcore, T. Creating parks & open space: Using the Green Vision Planning Toolkit 1.0. Los Angeles, CA: University of Southern California GIS Research Laboratory and Center for Sustainable Cities. 60 pages.

Refereed Conference Proceedings

10. 2017. Liang, S., Qu, S., Daigger, G., **Newell, J.P.**, and Xu, M. Quantifying Detroit's urban food-energy-water (FEW) nexus. *9th International Society for Industrial Ecology Biennial Conference*. Chicago, IL.
9. 2015. Meerow, S. & **Newell, J.P.** Resilience and complexity: A bibliometric review and prospects for industrial ecology. *8th International Society for Industrial Ecology Biennial Conference*. University of Surrey, United Kingdom.
8. 2015. **Newell, J.P.** Globalized urban commodity teleconnections: Using big data to track corporate actors across time-space. *8th International Society for Industrial Ecology Biennial Conference*. University of Surrey, United Kingdom.
7. 2015. **Newell, J.P.** & Cousins, J. Developing a political-industrial ecology: The case of Los Angeles's water supply metabolism. *8th International Society for Industrial Ecology Biennial Conference*. University of Surrey, United Kingdom.
6. 2013. **Newell, J.P.** & Cousins, J. Transdisciplinary pathways for urban metabolism research. *7th International Society for Industrial Ecology Biennial Conference*. University of Ulsan, Korea.
5. 2013. Pandit, A., Bras, B., Minne, E.A., Dunham-Jones, E., Augenbroe, G., Jeong, H., James, J.-A.C., **Newell, J.P.**, Weissburg, M., Brown, M.A., Chang, M.E., Xu, M., Begovic, M.M., Yang, P., Fujimoto, R.A., French, S.P., Thomas, V.M., Yu, X., Chen, Y., Lu, Z., & Crittenden, J.C. Infrastructure ecology: An evolving paradigm for sustainable urban redevelopment. *World Engineers Summit*. Singapore.
4. 2012. Willard, J., Garfinkle, J., Fang, A., & **Newell, J.P.** The energy and emissions burden of water: A spatially-explicit life cycle assessment of urban water consumption in southern California. *Proceedings of the 2012 IEEE International Symposium on Sustainable Systems and Technology*. Boston, MA.
3. 2011. Xu, M. & **Newell, J.P.** Infrastructure ecology: A conceptual model for understanding urban sustainability. *6th International Society for Industrial Ecology Conference*. Berkeley, CA.
2. 2011. Vos, R.O. & **Newell, J.P.** Geographical delimitation for carbon footprint modeling in the global paper industry. *6th International Society for Industrial Ecology Conference*. Berkeley, CA.

1. 2008. Madachy, R., Haas, B., Bradbury-Huang, H., **Newell, J.P.**, Rahimi, M., Vos R.O., & Wolch, J. Achieving sustainable development in southern California: Collaborative learning through systems dynamics modeling. *Proceedings of the 2008 International Council on Systems Engineering*.

RESEARCH FUNDING

Extramural Grants

Current Projects

- \$313,049 The Sustainability Hoofprint of Cities: A Spatial Model to Assess Transboundary Urban Consumption. National Science Foundation (NSF), 2018-2021. PI: **J.P. Newell** (U. Michigan). Co-PI: Jennifer Schmidt (U. Minnesota).
- \$2,000,000 Belmont Forum Collaborative Research: The FEW-Meter - An Integrative Model to Measure and Improve Urban Agriculture, Shifting It Towards Circular Urban Metabolism. National Science Foundation (NSF), 2018-2021. Five PIs in five countries. U.S. PI: **J.P. Newell** (U. Michigan). [U. Michigan Portion: \$399,500]
- \$499,000 *U.S.-China: Integrated Systems Modeling of Food-Energy-Water (FEW) Nexus for Urban Sustainability*. National Science Foundation (NSF), 2016-2020. PI: Ming Xu (U. Michigan). Co-PIs: **J.P. Newell** (U. Michigan), S. Miller (U. Michigan), J. Johnson (U. Michigan), N. Love (U. Michigan).
- \$12,000,000 *SRN: Integrated Urban Infrastructure Solutions for Environmentally Sustainable, Healthy and Livable Cities*. National Science Foundation (NSF), 2015-2020.
PIs: A. Ramaswami (U. Minnesota), P.J. Culligan (Columbia University), Y. Fan (U. Minnesota), B.S. Orlove (Columbia University), A.G. Russell (Georgia Institute of Technology)
Senior Personnel: **J.P. Newell** (U. Michigan), R. Felock (Florida State University), B. Bakshi (Ohio State University), K. Kockelman (UT – Austin), D. Zimmerle (Colorado State University), N. Botchwey (Georgia Institute of Technology)
[U. Michigan Portion: \$750,000]
- \$140,000 *Expanding Green Infrastructure as a Response to Environmental Injustice and Climate Change*. National Institute of Food and Agriculture (NIFA), 2018–2020.
PI: **J.P. Newell** (U. Michigan) Co-PIs: Robert Goodspeed (U. Michigan), Richard Rood (U. Michigan), D. Gounaridis (U. Michigan)

Completed Projects

- \$100,000 Planning Grant: Engineering Research Center for Cyber-Enabled Public Services to Achieve Healthy Communities in America’s Changing City Regions. National Science Foundation (NSF), 2018-2019. PI: N. Love (U. Michigan). Co-PIs: **J.P. Newell** (U. Michigan), M. Arabi (Colorado State).
- \$50,400 *Environmental Governance of Global Wood Commodity Chains: From the Forests of Siberia to the Apartments of Kanto via the Factories of Manchuria*. Global Scholar Award, Fulbright Scholar Program, 2016-2018. PI: **J.P. Newell**.
- \$69,242 *FEW Workshop: “Scaling Up” Urban Agriculture to Mitigate Food-Energy-Water Impacts*. National Science Foundation (NSF), 2015-2016. PI: **J.P. Newell**. Co-PIs: A. Ramaswami (U. Minnesota), J. Vandermeer (U. Michigan), G. Daigger (U. Michigan), N. McClintock (Portland State U.)

\$15,996	Doctoral Dissertation Research Improvement: <i>Perspectives of and Preferences towards Stormwater Management</i> . <u>National Science Foundation (NSF)</u> , 2015-2017. PI: J.P. Newell (as advisor), J. Cousins (U. Michigan).
\$319,000	<i>Water Scarcity Risk for Global Trade Network</i> . <u>National Science Foundation (NSF)</u> , 2014–2016. PI: M. Xu (U. Michigan) Co-PI: J.P. Newell (U. Michigan)
\$55,000	<i>Urban Forest Ecosystems as Equitable Green Infrastructure for the Detroit Region</i> . <u>National Institute of Food and Agriculture (NIFA)</u> , 2014–2016. PI: J.P. Newell (U. Michigan)
\$60,000	<i>Comprehensive Planning for Resilient Communities in Michigan: Facing the Challenges of Climate Change</i> . <u>Kresge Foundation</u> (Land Information Access Association Subcontract), 2012–2015. PI: R. Norton (U. Michigan) Co-PIs: J.P. Newell (U. Michigan), L. Larsen (U. Michigan)
\$997,000	<i>Forested Land Cover and Land Use Change in the Far East of Northern Eurasia under the Combined Drivers of Climate and Socio-Economic Transformation</i> . <u>National Aeronautics and Space Administration (NASA)</u> , 2012–2015. PI: K. Bergen (U. Michigan) Co-PIs: J.P. Newell (U. Michigan), D. Brown (U. Michigan), H. Shugart (U. Virginia), T. Loboda (U. Maryland)
\$217,117	<i>Water Supply Scarcity in Southern California</i> . <u>Haynes Foundation</u> , 2010–2012. PI: H. Blanco (U. Southern California) Co-PI: J.P. Newell (U. Michigan)
\$500,000	<i>Cities and Climate Change</i> . <u>HSBC Bank</u> , 2008–2011. PI: G. Guiliano (U. Southern California, transfer from J. Wolch former PI) Senior Personnel: J.P. Newell (U. Southern California)
\$56,665	<i>Chinese Coated Paper Supply Chain Analysis</i> . <u>Clean Agency</u> , 2008–2009. PI: R. Vos (U. Southern California) Co-PI: J.P. Newell (U. Southern California)

Intramural Grants

Current Projects

\$6,000	<i>Rackham Sustainability Interdisciplinary Workshop</i> . Rackham Graduate School, University of Michigan, 2018-2019. PI: J.P. Newell (U. Michigan)
---------	---

Completed Projects

\$10,000	<i>A Green Energy Village in Detroit's Eastern Market: Establishing a Strategy for Scalability and Integrated Assessment</i> . Graham Institute, University of Michigan, 2018–2019. PI: P. Draus (U. Michigan-Dearborn) Co-PIs: J.P. Newell (U. Michigan), J. Roddy (U. Michigan), K. Bai (U. Michigan). Partners: Eastern Market; CAN Art Handworks.
\$1,595,749	<i>Transforming Sustainability Education and Case-Based Teaching</i> . Transforming Learning for a Third Century. Rackham Graduate School, University of Michigan, 2015-2019. PI: Arun Agrawal (U. Michigan) Co-PIs: J.P. Newell (U. Michigan) and seventeen faculty investigators.
\$60,000	<i>Uncovering the Food-Energy-Water Nexus for Urban Sustainability</i> . Rackham Graduate School, University of Michigan (M-Cubed), 2015-2016. PIs: M. Xu (U. Michigan), J.P. Newell (U. Michigan), G. Daigger (U. Michigan)
\$6,000	<i>Rackham Sustainability Interdisciplinary Workshop</i> . Rackham Graduate School, University of Michigan, 2017-2018. PI: J.P. Newell (U. Michigan)

\$6,000 *Urban Sustainability and Resilience Interdisciplinary Workshop*. Rackham Graduate School, University of Michigan, 2016-2017.
PI: **J.P. Newell** (U. Michigan)

\$5,760 *Urban Sustainability and Resilience Interdisciplinary Workshop*. Rackham Graduate School, University of Michigan, 2015-2016.
PI: **J.P. Newell** (U. Michigan)

\$6,000 *Urban Sustainability and Resilience Interdisciplinary Workshop*. Rackham Graduate School, University of Michigan, 2014–2015.
PI: **J.P. Newell** (U. Michigan)

\$25,612 *Tokyo’s Urban Metabolism: From the Apartments of Kanto to the Forests of Siberia*. Center for Japanese Studies, 2014–2015.
PI: **J.P. Newell** (U. Michigan)

\$60,000 *Innovatively Planning for Technological Innovation: Water, Infrastructure, and Sustainability*. University of Michigan (M-Cubed), 2013–2014.
PIs: **J.P. Newell** (U. Michigan), N. Love (U. Michigan), R. Norton (U. Michigan)

\$200,000 *Integrated Energy-Economy-Environment (3E) Modeling for Clean Vehicle Development in China*. University of Michigan and Shanghai Jiao Tong University, 2012–2014.
PI: M. Xu (U. Michigan) Co-PIs: **J.P. Newell** (U. Michigan), S. Miller (U. Michigan)

\$3,000 *On the Trail of the Global Russian Pine Tree*. Weiser Center Faculty Grant, University of Michigan, 2012–2013.
PI: **J.P. Newell** (U. Michigan)

\$29,000 *Advancing the Science of Infrastructure Ecology by Exploring and Explaining Universal Regularities of Urban Sustainability Indicators*. School of Natural Resources and Environment, +University of Michigan, 2012–2013.
PI: M. Xu (U. Michigan) Co-PI: **J.P. Newell** (U. Michigan)

\$6,000 *Transdisciplinary Platforms for Sustainable Urban Metabolism Research*. Rackham Spring-Summer Fellowship, University of Michigan, 2012.
PI: **J.P. Newell** (U. Michigan)

\$20,000 *Integrated Assessment of Infrastructure Greening within Detroit for Improved Sustainable Transportation, Water Quality, and Health*. Graham Institute, University of Michigan, 2011–2012.
PI: J. Kelly (U. Michigan) Co-PIs: **J.P. Newell** (U. Michigan), M. Xu (U. Michigan)

\$20,000 *Research Roadmap for Urban Sustainability*. School of Natural Resources and Environment, University of Michigan, 2011–2012.
PI: **J.P. Newell** (U. Michigan) Co-PI: M. Xu (U. Michigan)

\$12,000 *Comparative Urban Scale Greenhouse Gas Inventories: Beijing and Los Angeles*. US-China Institute, 2010–2011.
PI: H. Blanco (U. Southern California) Co-PI: **J.P. Newell** (U. Southern California)

\$89,341 *Moving Containers Efficiently with Less Impact: Dynamic Modeling and Decision-Support Architecture for Clean Port Technologies*. METRANS (USC), a U.S. Department of Transportation (DOT) University Transportation Center, 2009–2010.
PI: **J.P. Newell** (U. Southern California)
Co-PI: M. Rahimi (U. Southern California)

\$6,000 *The Greening of Paper: Emergence of Corporate Social Responsibility along a Supply Chain?* Center for Effective Organizations, University of Southern California, 2008.
PI: **J.P. Newell** (U. Southern California)

STUDENTS AND RESEARCHERS SUPERVISED

Postdoctoral Research Associates

- 2019-Current Dimitrios Gounaridis, University of Michigan
- 2018-Current Benjamin Paul Goldstein, University of Michigan. *Current Position (Fall 2020): Assistant Professor, McGill University.*
- 2016-2018 Alec Foster, University of Michigan. *Current Position: Assistant Professor, Illinois State University*

Doctoral committee chair

- 2024 (Est.) Jason Hawes, University of Michigan
- 2023 [Est.] Calli Vanderwilde, University of Michigan.
- 2022 [Est.] Sanaz Chamanara, University of Michigan. *Environmental Justice and Governance of Beef Supply Chain.* Fellowships/awards: Dow Sustainability Doctoral Fellowship Program, NSF Doctoral Dissertation Research Grant
2019. K. Arthur Endsley, SEAS, University of Michigan [co-chair with Daniel Brown].
Current Position: Postdoctoral research fellow, University of Montana.
Neighborhood change and urban ecosystems. Fellowships/awards: UM Rackham Predoctoral Fellowship (2018), Dow Sustainability Doctoral Fellowship Program (2017)
- 2017 Sara Meerow, Ph.D., SNRE, University of Michigan. *Current Position: Assistant Professor, Arizona State University.*
The Contested Nature of Urban Resilience: Meaning and models for green infrastructure and climate change adaptation planning. Fellowships/awards: UM Rackham Predoctoral Fellowship (2016), Menakka and Essel Bailey Fellowship (2016), Dow Sustainability Doctoral Fellowship Program (2014-2016), Rackham International Research Award (2015), Marshall Weinburg Population, Development, and Climate Change Fellowship (2013).
- 2016 Joshua Cousins, Ph.D., SNRE, University of Michigan. *Current Position: Assistant Professor, SUNY ESF.*
Capturing Flow: Stormwater governance and water resource development in Chicago and Los Angeles. Fellowships/awards: NSF Doctoral Dissertation Research Grant (2015-2016), Trent R. Dames Civil Engineering History Fellowship (2015-2016), Rackham Predoctoral Fellowship (2015-2016).
- 2013 Oh Seok Kim, Ph.D., Department of Geography, University of Southern California,
Current Position: Assistant Professor, Department of Geography, Korea University.
A spatially explicit approach to measuring carbon dynamics for reducing emissions from deforestation and forest degradation: A case study of Chinese forests.

Doctoral examination committee

- 2017 Benjamin Paul Goldstein, Technical University of Denmark. *Assessing the edible city: Environmental implications of urban agriculture in the Northeast United States.* [External examiner].
- 2016 Scott Kalafatis, SNRE, University of Michigan. *Colleagues, competitors, creators: City governance amongst peers and its implications for addressing climate change.*
- 2015 Lucy Kim, SNRE, University of Michigan. *Disproportionate impacts of hazardous waste facilities in Los Angeles County: A deeper look into immigrant populations and the environment.*

Master's thesis committee chair/co-chair/committee

- 2020 Kimin Cho, M.S., SEAS, University of Michigan. [Chair] *The Environmental Impacts of the U.S.-Mexico Avocado Supply Chain.*

- 2017 Zhenzhen Zang, M.S., SNRE, University of Michigan. [Chair] *Enhancing Landscape Connectivity in Detroit through Multifunctional Green Corridor Modeling and Design.*
- 2014 Yu Feng, M.S., SNRE, University of Michigan. *Finding critical intermediate demand and final consumption of Russian wood: An input-output approach.* [Committee]
- 2014 Timothy Johnson, M.S., SNRE, University of Michigan. *Improvements in Landsat land-cover change results using time series classifications and multi-temporal land-cover classification and accuracy comparison using a rule-based logic: A case study in southern Primorsky Krai, Russia.* [Co-chair]
- 2014 Jose Solis, M.S., SNRE, University of Michigan. *Green Economy Plan for the City of Houston.* [Chair]
- 2013 Kwangkeun Park, M.A., CREES, University of Michigan. *A spatial-temporal analysis (1975-2009) of the timber industry in the Russian Far East and Siberia.* [Co-chair]

M.S. student general advising

Serve as general advisor for 6-10 incoming M.S. students per academic year

Master's projects advising

- 2012–2013 Green Infrastructure Analysis, Design, and Application in Detroit's Lower East Side (5 students, co-advisor)
- 2011–2012 Michigan Green Communities Challenge (6 students)
- 2011–2012 Sustainable Huron-Clinton Metroparks (5 students, co-advisor)

Undergraduate researchers supervised

- Jianella Macalino, PITE, 2019-2020
- Lydia Whitbeck, PITE, 2019-2020
- Dominique Witten, UROP, 2016-2017
- Garrett Anderson, UROP, 2013–2014
- Jacob Shapiro, UROP, 2013–2014
- Jasmine Omeke [Harvard], SROP, Summer 2013
- Jennifer Buisson, Fulbright Award, 2011

SCHOLARLY PRESENTATIONS (sole presenter, unless otherwise noted)

Invited Talks

- 2019 Urban Sustainability. *Tsinghua University*. August 10.
- 2019 Water Management and quality in the San Juan Metropolitan Area [Keynote] *University of Puerto Rico*. May 3.
- 2017 Global Environment Outreach Center, *United Nations University*. November 8.
- 2017 *Northeast Forestry University*. Harbin, China. July 20.
- 2017 Department of Human Ecology, *Rutgers University*. February 3.
- 2016 *Gordon Research Conference on Industrial Ecology*. Stowe, VT. June 23
- 2016 *Research Institute for Humanity and Nature*, Kyoto, Japan. April 14.
- 2015 School of Sustainability Seminar Series, *Arizona State University*, Tempe, AZ. April 12.
- 2015 *The Architectural League of New York & Cooper Union Institute for Sustainable Design's Five Thousand Pound Life: Water Symposium*, New York, NY. February 7.
- 2014 *CUAHSI 2014 Biennial Colloquium on Water Science and Engineering*, Shepherdstown, West VA. July 28.
- 2014 *Detroit Future City*, Detroit, MI. July 7.
- 2014 *NASA Land-Cover/Land-Use Change Program Annual Meeting*, Rockville, MD. April 23.
- 2013 *Regional Studies Association North American Conference*, Los Angeles, CA. December 17.
- 2013 *NASA Land-Cover/Land-Use Change Program Annual Meeting*, Rockville, MD. April 2.
- 2013 *University of California-Berkeley*, CA. February 14.
- 2012 *NASA Land- Cover/Land-Use Change Program Annual Meeting*, Rockville, MD. April 3.
- 2011 *American Geophysical Union Annual Meeting*, San Francisco, CA. December 8.
- 2010 *Tsinghua University*, Beijing, China. September 19.
- 2009 *USC Energy Institute Annual Retreat*, University of Southern California, La Canada Flintridge, CA. November 13.
- 2009 *3rd METTRANS National Urban Freight Conference*, Long Beach, CA. October 21.
- 2008 *World Ports Climate Initiative Symposium, International Association of Ports and Harbors*, Los Angeles, CA. November 25.
- 2008 One Earth, One Dream Conference, *Endangered Planet Foundation*, Laguna Beach, CA. October 4.
- 2008 *China Customs Conference, Chinese State Customs Administration*, Harbin, China. July 8.
- 2008 *China Customs Conference, Chinese State Customs Administration*, Harbin, China. July 7.
- 2008 Seminar Series, *Hunter College*, New York, NY. May 2.
- 2008 Developing Markets for Certified Forest Products for China, *China State Forest Administration, Chinese Academy of Forestry, WWF, Rainforest Alliance, The Nature Conservancy, and Rainforest Alliance*, Beijing, China. April 2–3.
- 2006 Center for Russian, East European, and Eurasian Studies, *University of Texas at Austin*. October 16.
- 2006 *Beijing Forestry University*, Beijing, China. April 12.
- 2004 Russia in Asia—Asia in Russia: Energy, Economics, and Regional Relations, *Kennan Institute, Woodrow Wilson International Center for Scholars*, Washington, DC. July 22–23.
- 2004 *Center for Security Studies, Swiss Federal Institute of Technology*, Zurich, June 23–24.

Sessions Organized or Chaired

- 2019 “Cities, Mobility, and the Built Environment.” SEAS Theme Lightning Talks. Organizers: R. Goodspeed (Taubman, UM) and **J.P. Newell**. University of Michigan. February 27.
- 2017 “Theories and Methods of Political-Industrial Ecology.” Workshop organizers: **J.P. Newell**, J. Baka, and J. Cousins. *9th International Society for Industrial Ecology Biennial Conference*. June 25. Chicago, IL.

- 2016 "Green Infrastructure: Theory and Practice [I, II, III]." *American Association of Geographers 2016 Annual Meeting*. Paper session organizer: **J.P. Newell** and S. Meerow. San Francisco, CA. March 29. *Three Sessions*.
- 2016 "Towards a Political-Industrial Ecology [I, II, III, IV]." *American Association of Geographers 2016 Annual Meeting*. Paper session organizer: J. Baka, London School of Economics; J. Cousins, University of Michigan; **J.P. Newell**; San Francisco, CA. March 31. *Four Sessions*.
- 2015 "FEW Workshop: 'Scaling Up' Urban Agriculture to Mitigate Food-Energy-Water Impacts." *NSF-Funded Workshop*. Workshop organizer: **J.P. Newell (PI)**, Nancy Love (UM), Glen Daigger (UM), University of Michigan, Ann Arbor, MI. October 5-6.
- 2015 "Can We Achieve Sustainability in a Capitalist System?" *SNRE Doctoral Students' Speaker Event*. Panel organizer and chair: **J.P. Newell**; Panelists: P. Robbins, University of Wisconsin-Madison; A. Agrawal, University of Michigan; A. Hoffman, University of Michigan; S. Moore, University of Wisconsin-Madison. University of Michigan. October 1.
- 2015 "Theorizing Political-Industrial Ecology." *Association of American Geographers 2015 Annual Meeting*. Panel organizer and chair: **J.P. Newell**; Panelists: D. Gibbs, University of Hull; S. Pincetl, UCLA; J. Cousins, University of Michigan; L. Bergmann, University of Washington; S.E. Friedberg, Dartmouth College; J. Baka, London School of Economics. Chicago, IL. April 21.
- 2015 "Geographies of Resilience [I, II, III]." *Association of American Geographers 2015 Annual Meeting*. Presentation organizers: **J.P. Newell**, S. Meerow, E. Boyd; Chair: S. Meerow. Chicago, IL. April 21. *Three Sessions*.
- 2014 "Urban Natures: Infrastructure, Ecology, and the 'Resilient' City [I, II, III]." *Association of American Geographers 2014 Annual Meeting*. Presentation organizers: **J.P. Newell**, J. Cousins; G. Simon, University of Colorado Denver; Chair: J. Cousins; Panelists: S. Meerow, University of Michigan; M. Stults, University of Michigan; S. Dooling, University of Texas; V.K. Turner, Kent State University. Tampa, FL. April 12. *Three Sessions*.
- 2014 "Understanding Resilience." *Association of American Geographers 2014 Annual Meeting*. Presentation organizers: **J.P. Newell**, S. Meerow; Chair: S. Meerow. Tampa, FL. April 10.
- 2014 "The Rise of Environmental Interdisciplinarity: Articulating Space for Human-Environment Geography." *Association of American Geographers 2014 Annual Meeting*. Panel organizers: **J.P. Newell**; G. Simon, University of Colorado Denver; Chair: G. Simon; Panelists: **J.P. Newell**, D. Liverman, U. Arizona; D. Demeritt, King's College London; R. Neumann, Florida International University; Discussants: P. Robbins, U. Wisconsin. Tampa, FL. April 10.
- 2013 "Sustainable and Resilient Urban Infrastructure for the Next 100 Years." *Sustainable Systems Forum*. Presentation organizer: **J.P. Newell**; Panelists: C. Kennedy, University of Toronto; J. Crittenden, Georgia Tech. University of Michigan, Ann Arbor, MI. November 8.
- 2013 "Social Science in Life Cycle Assessment." *7th International Society for Industrial Ecology Biennial Conference*. Session Chair: **J.P. Newell**. University of Ulsan, Korea. June 27.
- 2013 "Revisiting Theories of Urban Metabolism." *Association of American Geographers 2013 Annual Meeting*. Presentation organizer: **J.P. Newell**; Chair: S. Pincetl, University of California; Panelists: **J.P. Newell**; M. Chester, Arizona State University; E. Rappoport, University College London, and D. Pataki, University of Utah. Los Angeles, CA. April 13.
- 2013 "The World in 2050: Four Forces Shaping our Northern Future." *Association of American Geographers 2013 Annual Meeting*. Presentation organizer, chair, and introducer: **J.P. Newell**; Keynote: Larry C. Smith, University of California-Los Angeles. Los Angeles, CA. April 10.
- 2010 "Creating Unruly Specialty Groups." *Association of American 2010 Annual Meeting*. Organizer and Panelist: **J.P. Newell**. Washington, DC. April 4.

Conference Paper, Panel, and Poster Presentations

- 2019 “Exploring prospective pathways to scale up urban agriculture: The case of the Detroit region. D. Gournaridis and **J.P. Newell**. *American Association of Geographers 2019 Annual Meeting*. Washington, DC. April 7.
- 2019 “How does the Urban relate to the Elsewhere?” S. Chamanara and **J.P. Newell**. *American Association of Geographers 2019 Annual Meeting*. Washington, DC. April 7.
- 2019 “Linking urban and rural by tracking corporate actors across space and time.” B Goldstein and **J.P. Newell**. *American Association of Geographers 2019 Annual Meeting*. Washington, DC. April 7.
- 2019 “Revealing supply chains to increase sustainability and reduce risk.” B. Goldstein and **J.P. Newell**. *MUSE Conference 2019*. Ann Arbor, MI. February 22.
- 2018 “An Integrative Model to Measure and Improve Urban Agriculture: Shifting it towards circular urban metabolism, with L. Poniy, R. Fox-Kamper, S. Caputo, N. Cohen, **J. Newell**, B. Grard, L. Jean-Soro, K. Specht. Poster Presentation in San, Sebastian, Spain. October 11
- 2018 “Firm Centered Approaches to Industrial Ecology: The case of Lalan Rubbers Ltd. and Sri Lankan Deforestation,” with B. Goldstein. Poster Presentation at *the 2018 Gordon Research Conference on Industrial Ecology*, Les Diablerets, Switzerland. May 21–25.
- 2018 “Flattened Scale beyond the Second World.” Panelist: **J.P. Newell**. *Association of American Geographers 2018 Annual Meeting*, New Orleans, LS. April 13.
- 2018 “Public Engagement and the Study of Eurasia.” Panelist: **J.P. Newell**. *Association of American Geographers 2018 Annual Meeting*, New Orleans, LS. April 11.
- 2016 “Methodological Approaches in Political-Industrial Ecology,” *Association of American Geographers 2016 Annual Meeting*. San Francisco, CA. March 31.
- 2015 “LCLU Synthesis: Forested Land-Cover and Land-Use Change in the Far East and the East Siberia of Northern Eurasia under the Combined Drivers of Climate and Socio-Economic Transformation,” with K. Bergen, T. Loboda, H. Shugart, **J.P. Newell**, J. Shuman, D. Brown, G. Sun, S. Hitztaler, W. Poon and A. Hall. Poster presentation at the *NASA Carbon Cycle and Ecosystems Joint Science Workshop 2015*, College Park, MD. April 20.
- 2015 “Globalized Urban Commodity Teleconnections: Tracking Corporate Actors across Time-Space.” *Association of American Geographers 2015 Annual Meeting*, Chicago, IL. April 21.
- 2015 “Globalized Urban Commodity Teleconnections: Using Big Data to Track Corporate Actors across Time-Space.” *Political Ecology Working Group’s Dimensions of Political Ecology Conference*, University of Kentucky, Lexington, KY. February 27.
- 2015 “Just Green Enough III: ‘Just Green Enough’ and Beyond Wrap-Up Panel.” Discussant: **J.P. Newell**. *Association of American Geographers 2015 Annual Meeting*, Chicago, IL. April 21.
- 2015 “Geographic Perspectives on Urban Sustainability.” Panelist: **J.P. Newell**. *Association of American Geographers 2015 Annual Meeting*, Chicago, IL. April 21.
- 2014 “Extending Urban Metabolism through a Political-Industrial Ecology of Water Supply Infrastructure for Los Angeles,” with J. Cousins. *2nd International Urbanization and Global Environmental Change: Urban Transitions and Transformations Conference*, Taipei, Taiwan. November 6–8.
- 2014 “Towards a Metabolism of the Urban Ecosystem,” with J. Cousins. Poster Presentation at *the 2014 Gordon Research Conference on Industrial Ecology*, Lucca (Barga), Italy. June 2–5.
- 2014 “Mapping Detroit’s Hidden Social Geographies,” with G. Anderson, J. Shapiro, and M. Borgman. Poster Presentation at *UROP Program Symposium*, University of Michigan, Ann Arbor, MI. April 23.
- 2014 “Synthesis of Long-Term Datasets and Trends and Variation of Landscape LCLUC Across the Russian Far East and Central Siberia,” with K. Bergen, T. Loboda, G. Sun, O. Krankina, Y., Blam, L. Cui, J. Estrada, A. Hall, S. Hitztaler, T. Johnson, K. Park, Y. Wang, Y.C. Wang, and X. Wen.

- Poster Presentation at *NASA Land-Cover/Land-Use Change Program Annual Meeting*, Rockville, MD. April 23.
- 2014 “Theories of Urban Metabolism and Prospects for Interdisciplinary Scholarship,” with J. Cousins. *Association of American Geographers 2014 Annual Meeting*, Tampa, FL. April 12.
- 2013 “Innovatively Planning for Technological Innovation: Water, Infrastructure, and Sustainability,” with N. Love, and R. Norton. Poster Presentation at *MCubed Symposium: The Case for the Cube: How Real-time Seed Funding Grows Innovation*, University of Michigan, Ann Arbor, MI. November 15.
- 2013 “Mapping Detroit’s Hidden Social Geographies,” with J. Omeke, and M. Borgman. Poster Presentation at *SROP Program Symposium*, University of Michigan, Ann Arbor, MI. July 25.
- 2013 “Transdisciplinary Pathways for Urban Metabolism Research,” with J. Cousins. Poster Presentation at *7th International Society for Industrial Ecology Biennial Conference*, University of Ulsan, Korea. June 25.
- 2013 “Transdisciplinary Pathways for Urban Metabolism Research,” with J. Cousins. *Association of American Geographers 2013 Annual Meeting*, Los Angeles, CA. April 13.
- 2011 “Infrastructure Ecology: A Conceptual Model for Understanding Urban Sustainability,” with M. Xu. *6th International Society for Industrial Ecology Conference*, Berkeley, CA. June 7–10.
- 2011 “Geographical Delimitation for Carbon Footprint Modeling in the Global Paper Industry,” with R.O. Vos. *6th International Society for Industrial Ecology Conference*, Berkeley, CA. June 7–10.
- 2011 “The Forgotten and the Future: Reclaiming Back Alleys for a Sustainable City.” *American Association of Geographers Annual Meeting*, Seattle, WA. April 12.
- 2011 “Twenty-Plus Years of Transformation: Reflections on “Post”-Socialism across Eurasia.” Panelist: **J.P. Newell** *American Association of Geographers Annual Meeting*, Seattle, WA. April 12.
- 2010 “Papering over Space and Place: Fuzzy Accounting and Flat Geographies in Carbon Footprints.” *American Association of Geographers Annual Meeting*, Washington, DC. April 4.
- 2009 “Corporate Power, Consumption, and Governance along the Russian Timber Trail.” *American Association of Geographers Annual Meeting*, Las Vegas, NV. March 23.
- 2009 “Factors Predicting the Capacity of Los Angeles City-Region Recreation Programs to Promote Energy Expenditure,” with K. Reynolds, N. Dahmann, J. Wolch, P., Joassart-Marcelli, G. Dunton, and M. Jerrett. Poster Presentation at *Robert Wood Johnson Active Living Research Conference*, San Diego, CA. February 19.
- 2007 “Furniture, Self-Certification, and the Consumer Imaginary: Sourcing IKEA’s Wood Supply in Siberia.” *American Association of Geographers Annual Meeting*, San Francisco, CA. April 19.
- 2005 “Consumption and Power Relations in Wood Commodity Networks.” *American Association of Geographers Annual Meeting*, Denver, CO. April 6.
- 2004 “The Same Old Story: Tensions between Environment and Economy in the Post-Soviet Far East.” *American Association for the Advancement of Slavic Studies Annual Meeting*, Boston, MA. December 4–7.
- 2004 “Environment-Economic Linkages in Eastern Russia.” *American Association for the Advancement of Science (AAAS) – Arctic Division Annual Meeting*, Anchorage, AK. September 29.
- 2004 “The Russian Far East: A Resource Cursed Region?” *Siberia and the Russian Far East: Past, Present, Future, The 10th British Universities Siberian Studies Seminar (BUSS): A Multidisciplinary International Conference*, University of Houston, Houston, TX. April 7–11.

University of Michigan/University of Southern California Campus Talks

- 2019 “What If Smart Cities are not so Smart?” SEAS Lightning Talk. University of Michigan. February 27.

- 2019 “Revealing supply chains to increase sustainability and reduce risk.” B. Goldstein and J.P. Newell. Center for Sustainable Systems External Advisory Board Meeting. Ann Arbor, MI. March 15.
- 2018 “When are Smart Cities not so Smart?” Shaping Future Cities Symposium. University of Michigan. November 9.
- 2015 “Studying Politics at Michigan.” *Misfit Politics Conference*, University of Michigan. April 10.
- 2013 “Civic Engagement, Activism, and the Environment.” *SNRE Faculty and Alumni Panel Discussion*, University of Michigan. April 16.
- 2013 “Water, Infrastructure, and Sustainability.” *CSS External Advisory Board Meeting*, University of Michigan. March 11.
- 2012 “China’s Urban Ecological Shadow? Contextualizing Resource Flows from Russia’s Forests.” Noon Lecture, *Center for Russian, East European, and Eurasian Studies*, University of Michigan. March 7.
- 2011 “Urban Form, Resource Flows, and Equity Issues in a Sustainable City.” *Annual Meeting of Center for Sustainable Systems*, University of Michigan, March 16.
- 2010 “Urbanization in China: Challenges, Trends, and Opportunities.” *Michigan-China Clean Tech Conference*, University of Michigan. December 10.
- 2010 “How I Became an Urbanist.” *Sustainable Systems Alive Seminar*, University of Michigan. December 9.
- 2010 “Urban-Scale Greenhouse Gas Inventories: What Goes in and What Stays Out?” *Erb Institute for Sustainable Enterprise Colloquium*, University of Michigan. October 25.
- 2010 “Water-Energy-Climate Nexus: Implications for Energy Policy.” *USC Water Retreat*, University of Southern California. April 2.
- 2010 “Carbon Footprints and the Shaping of Public Policy.” *METRANS and Center for Sustainable Cities Seminar*, University of Southern California. March 11.
- 2009 “The ‘Greenness’ of Trade: Commodities in the Global Economy.” *University of Southern California Reunion Weekend ‘09*, University of Southern California. October 23.
- 2009 “What do We Mean by ‘Green’ and for Whom?” *Cities and Climate Change: A Solutions-Oriented Conference*, University of Southern California. April 30.

TEACHING

Courses at the University of Michigan

Urban Sustainability (Fall 2016, 16 students; Fall 2015, 17 students; Fall 2014, 21 students)

Department/Unit: SNRE

This course introduces graduate students to the emerging field of urban sustainability from multiple disciplinary perspectives, primarily industrial ecology, urban political ecology, urban ecology, and planning. The course provides students with the theoretical and methodological tools in which to explore the potential for a sustainable urbanism. Approaches to foster more sustainable and resilient forms of urbanization and urban life—ranging from localization, to industrial symbiosis, to ecological restoration—will be introduced and evaluated. There is a focus on experiential learning, with two site visits to Detroit during which students are asked to view the city from varying disciplinary viewpoints, frameworks, and methodological approaches.

Sustainability and Society (Fall 2019, 80 students, Fall 2018, 78 students, Fall 2016, 78 students; Fall 2015, 75 students; Fall 2014, 75 students; Winter 2014, 45 students; Winter 2013, 50 students; Winter 2012, 51 students)

Department/Unit: Program in the Environment (Undergraduate)

Course serves as required core for the UM sustainability minor. In first year of offering, students came from 18 different majors. Course provides students with a broad, interdisciplinary understanding of sustainability in society—establishing a platform from which to further research, study, and practice it. Students connect

sustainability to real-world challenges, evaluate its claims, develop knowledge to participate in sustainability debates, and identify novel pathways towards a more sustainable society.

Environmental Assessment (Winter 2013, 157 students; Winter 2012, 143 students; Winter 2011, 169 students)

Department/Unit: SNRE

This required course in the SNRE Master of Science program provides students with an opportunity to integrate knowledge and tools from the natural and social sciences and engineering in support of broader goals of sustainability, in both management and policy arenas. For the Winter 2012 offering, I completely redesigned the course, dividing it into a series of interdependent modules, each led by SNRE faculty with expertise in a particular assessment family.

Courses at the University of Southern California

Sustainability Science and Society (2010)

Sustainability theory, analytic tools and solutions. Focus on urbanization, climate change, ecosystem appropriation, resource exploitation and consumption. Role of sustainability science in public policy. Undergraduate general education course.

Research Methods in Geography (2009)

Co-taught methodological approaches found within the subfields of Geography, with focus on: 1) sustainability and urban environments and 2) Geographic Information Science. Graduate seminar.

Sustainable Cities (2008)

Exploration of environmental problems linked to urbanization, drawing on historical analysis, social theory, scientific research, and city planning design/practice. Alternative policy options for urban sustainability. Graduate course.

Food, Fashion and Furniture: Commodities in the Global Economy (2008)

Study of how everyday things—the food we consume, the clothes we wear, the furniture we sit on—intertwine urban dwellers with distant people, places, and spaces. Provides theoretical and methodological approaches to understand how commodity chains and networks are perpetually reconfigured by processes of globalization and the role of urban consumer. Graduate seminar.

Courses at the University of Washington

Introduction to Interdisciplinary Urban Ecology (2004)

Examined nature-society interactions in urban settings from an interdisciplinary framework, drawing on relevant principles from ecology, geography, economics, history, urban studies and public policy. Undergraduate course.

PROFESSIONAL SERVICE AND MEMBERSHIP

National and International Service

2017-2019	Lead Guest Editor, Special Issue on Political-Industrial Ecology, <i>Geoforum</i>
2018–2020	Lead Guest Editor, Special Issue on the Urban Food-Energy-Water Nexus, <i>Environmental Research Letters</i>
2013–	Editorial Board Member, <i>International Review for Spatial Planning and Sustainable Development</i>
2012–2014	Chair, Human Dimensions of Global Change Specialty Group of the Association of American Geographers (AAG)
2010–2013	Treasurer, Energy and Environment Specialty Group of the AAG
2010–2015	Treasurer, Russian and Eastern European Specialty Group of the AAG
2013	Technical Committee, International Society for Industrial Ecology (ISIE) Conference
2013	Session Organizer, ISIE Conference
2011–2015	Founding Board Member, Life Cycle Sustainability Assessment Section, ISIE
2010–2016	Panel and Presentation Session Organizer, Annual Meetings of the AAG

2010–2011 Board Member, Russian, Central Eurasian and Eastern European Specialty Group of the AAG

Invited Referee

- **Journal Manuscripts**

Action Research, Annals of the Association of American Geographers [4], *Antipode, Energies, Energy Policy, Environment and Planning D, Environmental Research Letters* [7], *Environmental Science & Technology, Eurasian Geography and Economics* [3], *Geoforum* [2], *International Journal of Water Resources Development, Journal of Industrial Ecology* [4], *Journal of Urban Affairs, Landscape Ecology, Landscape and Urban Planning* [6], *Transactions in GIS, Transactions of the British Institute of Geographers, Environment and Planning E*

- **Book/Report Manuscripts**

Urban Climate Assessment Report, U.S. National Climate Assessment

- **Grant Proposal Reviewer**

National Science Foundation (NSF) Geography and Spatial Sciences Program, NSF Environmental Biology Program (CAREER), NSF LTER Program, University of Michigan Dow Fellows Doctoral Program, U.S. EPA STAR, European Research Council (ERC), EU HERA.

- **Promotion/Tenure Reviewer**

University of Southern California

University of California-Los Angeles

Georgia State University

University of Michigan Service

2019-2020 Member, SEAS Faculty Search Committee – *Sustainable Systems*

2019-2020 Member, SEAS PhD Development Committee

2019 SEAS Website Committee

2018-Present SEAS Executive Committee

2018-2019 Chair, SEAS Faculty Search Committee - *Spatial Science of Coupled Natural-Human Systems*

2017-2018 Chair, Select Committee, 3-Year Faculty Review, SEAS

2016-2017 SNRE Faculty Transition Team Committee, SNRE

2016-2017 Ph.D. Admissions Committee, SNRE

2016 Chair, Faculty Search Committee, Research Professor, SNRE

2015 Reviewer, Dow PhD Sustainability Fellowships, Graham Institute, University of Michigan

2014–2015 Member, Master's Project Selection Committee, SNRE

2014–2015 Member, Faculty Search Committee, Integrated Assessment, SNRE

2014 Faculty, SNRE Orientation at University of Michigan Biological Station

2013–2014 Research Sponsor, Undergraduate Research Opportunity Program (UROP)

2013 Research Sponsor, Summer Research Opportunity Program (SROP)

2013 Member, SNRE Review Task Force, NRE 580

2012 Member, SNRE PiTE Task Force

2012 Member, SNRE Future Faculty Hire Proposals

2011–Present Co-coordinator SNRE Urban Planning Dual-Degree Program

2011 Reviewer, PiTE Graduate Student Instructor Selection Committee

2011 Co-author, Sustainable Urban Water Systems Interdisciplinary Cluster Hire Proposal

2011 Co-author, Water Resources and Sustainability Science Cluster Hire Proposal

2011 Member, University Research Corridor Water and Landscape Conference Steering Group

2010–Present Core Faculty, Center for Sustainable Systems

2010–Present Faculty Associate, Center for Russian, East European, and Eurasian Studies

2010–Present Faculty Affiliate, PiTE

2010–Present Faculty Affiliate, Erb Institute

2010–2015	Member, Program in the Environment (PITE) Advisory Committee
2010–2011	Co-author, Undergraduate Sustainability Minor
2010–2011	Faculty, SNRE Orientation at University of Michigan Biological Station
2010	Member, Doris Duke Fellowship Selection Committee
2010	Member, Wyss Fellowship Selection Committee

Media Coverage

2019	Coverage of footpaths (desire lines) in Detroit included <i>Reuters</i> , <i>University of Michigan Record</i> , <i>Curbed Detroit</i> , <i>Science Daily</i> , <i>WXYZ</i> , <i>Landscape Architecture Magazine</i>
2016	University of Michigan, <i>Stewards Magazine</i> , “Making Cities More Sustainable,” Winter
2015	University of Michigan, Erb Institute Annual Report.
2015	University of Michigan, <i>University Record</i> , “U-M Part of New Network to Build Sustainable, Livable Cities,” August.
2015	University of Michigan News, “U-Michigan Part of New Network to Build Sustainable, Livable Cities,” August.
2014	Next City, <i>Science of Cities</i> , “Making Alleys a Place for Play (Not Just Old Couches),” November.
2014	Next City, <i>Science of Cities</i> , “Pretty Park, Affordable Neighborhoods ‘Just Green Enough,’ July.
2014	Michigan Radio, <i>Stateside</i> , “Turning Urban Wasteland into Productive Green Space in Detroit,” February.
2014	University of Michigan, <i>University Record</i> , “Turning Vacant Land into Productive Green Space,” January.
2012	University of Southern California News, “Carbon Footprint Labels Inaccurate, USC Study Finds,” November.
2012	University of Michigan SNRE, <i>Stewards</i> , “Advancing the Science of Infrastructure Ecology by Exploring and Explaining Universal Regularities of Urban Sustainability Indicators,” Fall issue.
2012	University of Michigan SNRE, <i>Stewards</i> , “Plugging in L.A. Ports,” Spring issue.
2011	University of Michigan SNRE, <i>Stewards</i> , “How Green is Your Alley?” Spring issue.
2010	Mettrans News, “Commodity Chain Consequences,” November.

RELATED WORK EXPERIENCE

1996–2008	Consulting
2006–2008	WWF-International, WWF-China, WWF-Russia, WWF-US — Writing reports & wood supply chain tracking (U.S. \$85,000)
2007	Helveta, Inc. — Designing GPS tracking systems for the Russian-Chinese softwood trade (U.S. \$15,000)
2006	Kingfisher Asia Limited — Research on sourcing legal Russian oak sawnwood
2006	Minnesota Zoo — Research for exhibit on flora and fauna of Russian Far East
2005, 2008, 2009	Borealis Consulting — Field research (Russia, China, Japan) and report writing
2003–2005	Forest Monitor, Ltd. — Field research (Russia, China) and report writing
2003	Foundation for Russian American Economic Cooperation — Cartography
2001	U.S. Park Service — GIS analysis and metadata architecture
1999	CNN — Trip arrangement (Russia)
1999	Institute for Global Environmental Strategies — Field research (Japan, Russia)
1998	Asahi Shimbun Newspaper — Trip arrangement (Russia)
1997–1998	Hewlett Foundation — Research and writing of report on Republic of Korea
1997	United Nations Development Programme — Roster of Environmental Experts, Republic of Korea
1996–1999	Global Environmental Forum of Japan — Research (Japan, China, Russia)
1996	CBS News — Trip arrangement (Kamchatka, Russia)

1996 Eco-Asia — International Secretariat
1996 Environment Ministry of Japan — Field research (Japan, Russia); report writing

1994–2000 Program Director, Friends of the Earth-Japan (NGO) Tokyo and Vladivostok
Managed four staff (Japanese, Russian, and British) and administered annual program budget of \$300,000. Enjoyed successful fundraising track record with donor community: U.S. and Japanese foundations, governments, and international aid agencies. Worked to reform environmental and development policies of the Japanese and Russian governments, bilateral and multilateral development banks including Japan Bank for International Cooperation (JBIC), World Bank and European Bank for Reconstruction and Development, and the private sector (oil and gas, timber, construction, and mining). Campaigned for environmental and social causes at international forums, conventions, and meetings including Kyoto Climate Change Conference [COP-3] (1997), UNGASS [Rio + 5] (New York, 1997), G-7/G-8 meetings (Tokyo, 1993; Denver, 1997), and Seattle WTO Meeting (1999). Organized two international conferences in Russia on biodiversity conservation (Vladivostok, 1995; Yakutsk, 1998).

FOREIGN LANGUAGES

Intermediate Japanese and Russian

MEMBERSHIP

Association of American Geographers
International Society for Industrial Ecology
American Geophysical Union
American Association for the Advancement of Slavic Studies

Last revised: May 10, 2020