
1

CARL ANTHONY Ethnicity: African American
1217 Carleton Street Gender: Male
Berkeley, CA 94702
(917) 974-9451

Curriculum Vitae

Carl Anthony is Founder of Breakthrough Communities, a project of Earth House Center
to build multiracial leadership for sustainable communities in California and the nation.
He has been a Senior Ford Foundation Fellow at U.C. Berkeley Department of
Geography working on a book, The Earth, the City and the Hidden Narrative of Race
examining the connections between fields of environmental justice, community
development and the changing face of global urbanization. (Published by New Village
Press, 2017.)

Prior to his present role, Anthony served as Acting Director of the Ford Foundation
Community and Resource Development Unit, with a $39 million annual budget, and
supervisory responsibility for all of the Foundation’s Program Officers in fields of
community development and environment and development. From 2002 to 2006 he
directed the Foundation’s Regional Equity Demonstration, a cross portfolio initiative
that seeks to demonstrate the power of metropolitan regional approaches for addressing
issues of poverty and environment in five metropolitan regions across the United States:
Camden, NJ; Detroit, MI; Atlanta, GA; Baltimore, MD; and Richmond, CA. As a
Program Officer, he was responsible for the Foundation’s Sustainable Metropolitan
Communities Initiative (SMCI) , which seeks to build new leadership, and tools to
promote economic competitiveness, ecological integrity and social equity in the
America’s metropolitan regions.

Before going to Ford in 2001, Anthony was Founder and Executive Director of Urban
Habitat Program (UHP) to develop multicultural environmental leadership for urban
social justice and urban ecological change in the San Francisco Bay Area. He was a
convener of the Bay Area Alliance for Sustainable Development, working on a livability
compact for 100 jurisdictions in the Bay Area. He was Co Chair of the Community
Capital Investment Initiative which raised $150 million double bottom line investment
for brown field cleanup, small business development, and smart growth in the region.
From 1991 until 1998, he was President of Earth Island Institute, an NGO working the
conservation, preservation, and restoration of the biosphere.

From 1993 through 1995, Carl Anthony served as Chair and Principal Administrative
Officer of the East Bay Conversion and Reinvestment Commission created by
Congressman Ronald V. Dellums to plan for conversion of five military installations in
Alameda County, and as a national pilot project to guide federal policy in conversion of
several hundred military bases around the country.

Carl Anthony -- Curriculum Vitae

 2

Trained as an architect and town planner, Anthony received a professional degree in
architecture at Columbia University. He began his professional career in the mid 1960's
in Harlem, at Architect’s Renewal Committee, the first community design center in the
nation. On a William Kinne Fellowship, in 1970 he traveled in West Africa, making
drawings and photographs of traditional towns and villages. This experience encouraged
his respect for natural regions, the cycle of seasons, variations in cultures, climate and
resources as determinants of the human habitat. He learned about timeless ways people
with few resources shape environments to meet basic human needs to reflect human
values.

PUBLIC SERVICE: Carl Anthony was a founder and first President of the Alameda
Center for Environmental Technology. He was a member of the Presidio Council for the
National Park Service advising on conversion of this 1,400-acre site into a new world
class facility compatible with purposes of the GGNRA. He is a leader in efforts to
diversify the environmental movement, and was an advisor to the United Church of
Christ, Commission of Racial Justice on the 1st National People of Color Environmental
Leadership Summit. He has served on the National Environmental Justice Advisory
Council, Committee on Public Accountability, advising EPA on the implementation of
President Clinton's Executive Order on Environmental Justice. From 1989 to 1992 he
was President of the City of Berkeley Planning Commission. He has served on many
other boards and commissions and is currently on the board of San Francisco Planning
and Research and the Gamaliel Foundation.

TEACHING: In 1971, he was appointed Assistant Professor of Architecture at the
University of California at Berkeley, conducting undergraduate and graduate studios,
lectures, and seminars in energy conservation, site planning, social factors as design
determinants of architectural form, supervision of masters and doctoral thesis work. He
has been an adjunct at the Columbia University Graduate School of Architecture and
Planning. He has served on the Visitors Committee, and as a member of the
Environmental and Natural Resources Advisory Committee of the Stanford University
Law School. He has been a faculty member at the College of Natural Resources at UC
Berkeley, and a member of its Board of Advisors. In 1996 was appointed a Fellow at the
Institute of Politics, Harvard University.

PUBLICATIONS AND RESEARCH: He has lectured widely, and authored many
professional studies, reports and articles on the urban development, sustainable
communities and environmental justice. With Luke Cole of the California Rural Legal
Assistance Foundation, he was founder, publisher, and editor of the Race, Poverty and
the Environment, A Journal for Social and Environmental Justice. Since 1990, the
journal has brought the voices and discussions of the environmental justice movement to
a national audience. Selected recent and forthcoming publications are listed below.

Carl Anthony -- Curriculum Vitae

 3

Carl Anthony, Publications

 Anthony, Carl, The Earth, the City, and the Hidden Narrative of Race. A meditation on
how to rebuild our 21st century cities, suburbs, and rural areas in the US consistent with
principles of sustainability. The African American historical experience is missing from
dominant paradigms of environment and urban development in the United States.
Overlooked dimensions of this historical experience are essential elements in the quest
for urban and metropolitan sustainability. New Village Press, 2017.

Recent

_____________, “Forward,” Breakthrough Communioties, Sustainability and Justice in
the Next American Metropolis, edited by M. Paloma Pavel, Sustainable Metropolitan
Communities Series, Series Editors, Robert Gottlieb and M. Paloma Pavel, MIT Press,
2008

_____________, “Forward,” Racialized Place: the Black Metropolis in the 21st Century,
edited by Robert Bullard, Roman & Littlefield, Sociology Series, 2007

_____________, “Forward,” Growing Smarter: Achieving Livable Communities,
Environmental Justice and Regional Equity, edited by Robert Bullard, Sustainable
Metropolitan Communities Series, Series Editors, Robert Gottlieb and M. Paloma Pavel,
MIT Press, 2007.

_____________, “Race, Place and the Humane Metropolis,” in The Humane Metropolis:
People and Nature in the 21st Century, edited by Rutherford Platt, University of
Massachusetts Press, 2006.

_______________ “Reflections on the Purposes and Meanings of African American
Environmental History,” in To Love the Wind and Rain: Essays in African American
Environmental History, edited by Diane Glave and Mark Stoll, University of Pittsburg
Press, 2005.

_____________, “The Environmental Justice Movement: A Reflection and a Critique,
Power, Justice and the Environment, edited by David Pellow, MIT Press, 2005.

_____________, “Just, Green and Beautiful, Yes Magazine, a Journal of Positive
Futures, Summer 2005

Carl Anthony -- Curriculum Vitae

 4

_____________, “Remembering Karl Linn, 1923 -2005: Landscape Architect and
Founder of the Community Design Movement,” The Progressive Planner, a Publication
of the Planner’s Network, Spring 2005

_____________, “Funding Sustainable and Livable Communities: Carole Guyer, Pioneer
in Philanthropy,” Annual Report, J.C. Penney Foundation, 2005.

Anthony, Carl and Starrett, Benjamin, Signs of Promise: Stories of Philanthropic
Leadership in Advancing Regional and Neighborhood Equity, Funders Network for
Smart Growth and Livable Communities, 2005.

Carl Anthony -- Curriculum Vitae

 5

Selected Earlier Publications on Environmental Justice and Sustainable
Communities

Bay Area Alliance for Sustainable Development, E-Vision the Future, Draft Compact
for a Sustainable Bay Area, working together in the Bay Area to achieve and maintain a
prosperous economy, a quality, environment, and social equity. The Compact outlines
ten commitments to action for sustainability in the 9 county area. As a Co-convener of
the Alliance, and one of four members of its Steering Committee, Carl Anthony provided
oversight and direction for this document, the purpose of which is to encourage and
facilitate a regional conversation about a sustainable future for the Bay Area, July, 2000,
San Francisco.

East Bay Conversion and Reinvestment Commission, Defense Conversion: A Road Map
for Communities, (240 pages), a $1.5 million study, directed under contract with the
Department of Defense at the request of Congressman Ron Dellums. As Chair and
Principal Administrative Officer of the Commission, Carl Anthony was responsible and
provided oversight for 31 special studies on public involvement, worker reemployment,
community economic development, technology transfer, reuse, infrastructure an
transportation, housing and social welfare, an remissioning the national laboratories. The
final report recommends that sustainability ought to be the guiding principle for the
conversion to peace time uses of military facilities around the country, Oakland, 1996.

Anthony, Carl, “Race, Poverty and Sustainable Communities.” This essay is included in
Challenges to Equality: Poverty and Race in America with a forward by Congressman
John Lewis, 2001. It is published in a slightly different form by the Poverty & Race
Research Council in its January/ February Newsletter, 2001.

___________,“Critical Connections: People and Resources, An Environmental Justice
Perspective,” This unpublished essay is based upon a report the Advisory Committee of
the College of Natural Resources, Department of Resource Institutions, Policy and
Management, U.C. Berkeley, May 13, 1999.

____________, “Ecology and Justice in the Global Age: Integrating the Vision.”
Terrain, California’s Environmental Magazine, Winter 1998.

____________, Forward, The Struggle for Ecological Democracy: Environmental
Justice Movements in the United States, edited by Daniel Faber, Guilford Press, New
York, London, 1998

____________, “Suburbs are Making Us Sick: Health Implications of Suburban Sprawl
and Inner City Abandonment.” This essay was presented as a working paper as for The
Environmental Justice Health Research Needs Report Series, Atlanta: Environmental
Justice Resource Center, 1998

____________, "Making Brownfields Bloom," Land and People, The Trust for Public
Land, Annual Report, Vol. 8, No. 2, Fall 1996.

Carl Anthony -- Curriculum Vitae

 6

____________, "Community Based Approaches to Redevelopment: The Case of West
Berkeley,” Hastings West-Northwest Journal of Law and Policy, University of
California, Hastings College of Law, Vol. 3, No. 3, Spring, 1996.

_____________, "Policy Group Workshop, Sustainable Development and Energy.”
Program Guide, The First National People of Color Environmental Leadership
Summit, with Barry Commoner, Queens College; Cynthia Hamilton, Labor Strategy
Center; Lenneal Henderson, University of Baltimore.

 __, “Energy, Policy and Inner City Abandonment,” Race, Poverty &
the Environment Newsletter, Urban Habitat Program, Earth Island Institute, Summer,
1991, p.3.

 __, "Protecting Jobs and the Environment in West Berkeley, Race,
Poverty & the Environment/ Urban Habitat Update, Earth Island Institute, April, 1991.

 , “Social Justice and the Sustainable City.” First International
Ecocity Conference, Proceedings, Chris Canfield, ed. Berkeley, Ca, May, 1990.

 _______, “Book Review: Sustainable Cities and Communities, by Sim Van Der
Ryn and Peter Calthorpe, Plowshares, Center for Economic Conversion, Spring, 1989.

___________, Moderator, "A Place at the Table, A Sierra Roundtable on Race, Justice
and the Environment, with Reverend Ben Chavis, Richard Moore, Winona LaDuke,
Sierra Magazine, May/ June 1993.

____________, ed. Race, Poverty & the Environment: A Reader, College of Natural
Resources, Conservation and Resource Studies. CRS 190, University of California,
Berkeley, Ca, Spring 1991, revised Spring 1992.

 , “Energy Policy and Inner City Abandonment,” Race, Poverty & the
Environment Newsletter, Urban Habitat Program, Earth Island Institute, Summer, 1991,
p. 3.

 , “Broadening the Wilderness Movement, African Americans and the
Environment, The Wilderness Record, Jan. 1990.

 , "The Inner City as Damaged Land, "City Lights Review 4, City
Light Books, San Francisco, San Francisco, Ca. 1990.

 , “Why African Americans Should Be Environmentalists," Call to
Action, Handbook for Peace, Ecology, and Justice, Brad Erickson, ed. Sierra Club
Books, pps. 143-149. Reprinted in Earth Island Journal, San Francisco, Ca. Winter

Carl Anthony -- Curriculum Vitae

 7

1990: Race, Poverty & the Environment Newsletter, San Francisco, Ca. Spring, 1990;
The Urban Ecologist, Berkeley, Ca. Winter 1990.

 , “The Spirit of Place in African American History," Unpublished
manuscript presented at the Spirit of Place Conference, U.C. Davis, 1989.

___________, “The Big House and the Slave Quarter, Part I, Prelude to New World
Architecture, Landscape Magazine, Summer 1976, Berkeley, CA

___________, “The Big House and the Slave Quarter, Part II African Contributions to
the New World, Landscape Magazine, Autumn 1976, Berkeley, CA

Anthony, Carl and Soule, Renee, “A Multicultural Approach to Ecopsychology, “ The
Humanistic Psychologist, Special Issue, Humanistic Psychology and Ecopsychology,
Elizabeth Roberts, guest Editor, Vol. 26, Numbers 1-3 Spring/ Summer/ Autumn 1998,
pp 155- 162.

Anthony, Carl, Creighton, Hannah, Loh, Pen, Sustainability and Justice, A Message to
the President's Council on Sustainable Development, a collection of essays by
community based activists, published by the Urban Habitat at Earth Island Institute in
San Francisco, 1994.

Anthony, Carl and Gross, Joe, Environmental Issues in California Communities of
Color, EDGE: The Alliance of Ethnic and Environmental Organizations, 1992, San
Francisco.

____________________, Redefining the California Dream, Growth, Justice and
Sustainability, EDGE: The Alliance of Ethnic and Environmental Organizations, 1992,
San Francisco.

____________________, “Animals”, photograph in A Pattern Language, Towns,
Buildings, Construction, by Christopher Alexander, Sara Ishikawa, Murray Silverstein,
Oxford University Press, 1977, p. 371.

____________________, “Natural Doors and Windows,” photograph in A Pattern
Language, Towns, Buildings, Construction, by Christopher Alexander, Sara Ishikawa,
Murray Silverstein, Oxford University Press, 1977, p. 1046.

Anthony, Carl, and Holmes, Henry, Energy Policy and Community Economic
Development, Urban Habitat Program, Earth Island Institute, March 1992.

Carl Anthony -- Curriculum Vitae

 8

Linn, Karl and Anthony, Carl, Places for Peace, International Architects, Designers and
Planners for the Prevention of Nuclear War, prepared for the 1988 World Congress of the
International Federation of Landscape Architects, Boston, Mass. 1988.

Alexander, Christopher, Anthony, Carl, Davis, Howard, The North Omaha Plan, Center
for Environmental Structure, Berkeley, Ca, Dec. 1979.

Anthony, Carl, Campe, Jim, and Van Der Ryn, Sim, ed. Natural Energy Design
Handbook, U.C. Berkeley, College of Environmental Design, Berkeley, Ca. 1973.

Carl Anthony -- Curriculum Vitae

 9

Selected Publications: Race, Poverty & the Environment Journal

Anthony, Carl; Cole, Luke; and Goodwin, Ellie, eds. Race, Poverty & the Environment,
A Newsletter for Social and Environmental Justice, Earth Day Issue, Earth Island
Institute / California Rural Legal Assistance Foundation, Vol. I, No. 1, April 1990, San
Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Special Issue on Cultural Diversity.
Earth Island Institute, / California Rural Legal Assistance Foundation, Vol. I, No. 2,
Summer 1990, San Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Special Issue on Youth. Earth Island
Institute/ California Rural Legal Assistance Foundation, Vol. I, No. 3, October 1990, San
Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Women of Color In the Environmental
Movement, Vol. I, No. 4. Winter 1991, Earth Island Institute/ California Rural Legal
Assistance Foundation, San Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Special Issue on Pesticides, Earth
Island Institute/ California Rural Legal Assistance Foundation, Vol. II, No. 1, spring
1991, San Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Special Issue on Energy, Earth Island
Institute/ California Rural Legal Assistance Foundation, Vol. II, No. 2, Summer 1991,
San Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, The First People of Color
Environmental Leadership Summit. Earth Island Institute/ California Rural Legal
Assistance Foundation, Vol. II, No. 3 and 4, Fall 1991/ Winter 1992, San Francisco.

__________________________________, eds. Pamela Chiang, guest editor. Race,
Poverty & the Environment, A Newsletter for Social and Environmental Justice, Special
Issue on Asian Americans and Pacific Islanders, Earth Island Institute/ California
Rural Legal Assistance Foundation, Vol. III, No. 1, Spring 1992, San Francisco.

__________________________________, eds. Race, Poverty & the Environment, A
Newsletter for Social and Environmental Justice, Special Issue on Water, Earth Island
Institute/ California Rural Legal Assistance Foundation, Vol. III, No. 2, Summer 1992,
San Francisco..

Carl Anthony -- Curriculum Vitae

 10

__________________________________, eds. Valerie Talisman, guest, ed. Race,
Poverty & the Environment, A Newsletter for Social and Environmental Justice, Native
Nations In 1992, Earth Island Institute/ California Rural Legal Assistance Foundation,
Vol. III, No. 3, Fall 1992, San Francisco.

___________________________________, eds. Luz Cervantes, guest ed. Race, Poverty
& the Environment, A Newsletter for Social and Environmental Justice, The Urban
Habitat, Earth Island Institute/ California Rural Legal Assistance Foundation, Vol. IV,
No. 1, Winter /Spring 1993,

___________________________________, eds. Hannah Creighton guest ed. Race,
Poverty & the Environment, A Newsletter for Social and Environmental Justice,
Population and Immigration, Earth Island Institute/ California Rural Legal Assistance
Foundation, Vol. IV, No. 2, Summer 1993, San Francisco.

___________________________________, eds. Leticia Alcantar and Laura Pulido,
guest eds. Race, Poverty & the Environment, A Newsletter for Social and Environmental
Justice, Latinos and the Environment, Earth Island Institute/ California Rural Legal
Assistance Foundation, Vol. IV, No.3, Fall 1993, San Francisco..

____________________________________, eds. Martha Matsuoka, guest ed. Race,
Poverty & the Environment, A Newsletter for Social and Environmental Justice, Military
Conversion, Earth Island Institute/ California Rural Legal Assistance Foundation, Vol.
IV, No. 4, Vol. V, No. 1, Spring /Summer 1994, San Francisco.

____________________________________, eds. Race, Poverty and the Environment,
A Journal for Social and Environmental Justice, Environmental Justice and the Law,
Earth island Institute/ California Rural Legal Assistance Foundation, Volume V, No. 2/3.
Fall 1994/Winter 1995, San Francisco.

____________________________________, eds. Race, Poverty and the Environment,
A Journal for Social and Environmental Justice, Chellis Glendinning, Guest ed., Burning
Fires: Nuclear Technology & Communities of Color, Earth island Institute/ California
Rural Legal Assistance Foundation, Volume V, No. 2/3. Fall 1994/Winter 1995, San
Francisco.

____________________________________, eds. Race, Poverty and the Environment,
A Journal for Social and Environmental Justice, Henry Holmes, guest editor,
Transportation and Social Justice, Earth Island Institute/ California Rural Legal
Assistance Foundation, Volume V, No. 2/3. Fall 1994/Winter 1995, San Francisco.

____________________________________, eds. Race, Poverty and the Environment,
A Journal for Social and Environmental Justice, Running Grass, guest editor,
Multicultural Environmental Education. Volume VI, Nos. 2& 3. Winter/ Spring 1996,
San Francisco

Carl Anthony -- Curriculum Vitae

 11

____________________________________, eds. Race, Poverty and the Environment,
A Journal for Social and Environmental Justice, Special Issue on The Border, produced
in partnership with the Border Justice Campaign of the Southwest Network for
Environmental and Economic Justice. Volume VI, No. 4/ Volume VII, No. 1,
Summer/Fall 1996, San Francisco.

____________________________________, eds. Race, Poverty and the Environment, A
Journal for Social and Environmental Justice, Michael Aleman, Andy Fischer, guest
editors. A Place at the Table, Food and Environmental Justice, Volume VII, No. 2,
Winter, 2000, San Francisco.

____________________________________, eds. Race, Poverty and the Environment, A
Journal for Social and Environmental Justice, Torri Estrada and Martha Olson, Guest
Editor, Reclaiming Land and Community, Brownfields and Environmental Justice.
Volume VIII, No. 1, Winter 2001, San Francisco.

Carl Anthony -- Curriculum Vitae

 12

Selected Publications: Urban Habitat Program

Communities Gaining Access to Capital: Social Equity Criteria and Implementation
Recommendations for the Community Capital Investment Initiative (CCII), with
PolicyLink and the National Economic Development Law Center. A regional initiative
to mobilize business, community, environmental and government leadership to facilitate
strategic capital investments for creating economic opportunity, reducing poverty and
promoting sustainable economic development in forty six low-income neighborhoods in
the Bay Area December, 2000, San Francisco.

There Goes the Neighborhood, A Regional Analysis of Gentrification and Community
Stability in the San Francisco Bay Area. A look at where and how gentrification
displaces low income residents and threatens communities of color in the region.
Runaway Silicon Valley corporate development and the lack of affordable housing have
brought a gentrification crisis to key communities in the region. 1999, San Francisco

Building Upon Our Strengths: A Community Guide to Brownfields Redevelopment in
the San Francisco Bay Area. A working handbook for activists on brownfield
redevelopment. Designed to provide both historical and environmental justice analyses
for communities to select brownfield sites and implement projects. Includes directories
of Bay Area stakeholders & other helpful tools. February 1999, San Francisco.

Crash Course in Bay Area Transportation Investment. Urban Habitat’s analysis of the
social equity and environmental implications of Bay Area regional transportation funding
choices that favored suburban areas. With computer generated Geographic Information
Systems maps, the study clearly shows that Bay Area transportation spending has fueled
suburban sprawl, increased traffic congestion, air and water pollution, and failed to
provide equal access to transportation. March 1999, San Francisco.

What If We Shared? The Urban Habitat Program’s Findings for San Francisco Bay
Area Metropolitics: A Regional Agenda for Community and Stability, by Myron
Orfield. This, a landmark document for Bay Area regionalism, is essentially a status
report on the social, economic, and environmental health of our region. With color maps
and commentary. May 1998, San Francisco.

San Francisco Bay Area Metropolitics: A Regional Agenda for Community and
Stability, by Myron Orfield. A detailed study of the nine county Bay Area, with data
from the U.S. Census 1980 and 1990, Federal Highway Administration, California
Departments of Finance and Education, local Police Departments and School Districts. A
snapshot of the current health of the region’s city center and inner suburbs, the extent and
cost of suburban development, and projections for the future. Forty full color maps give
a detailed picture of the overall health of the region. San Francisco. May 1998, San
Francisco.

Working for Sustainable Communities. A joint project of the Urban Habitat Program
and the Environmental Careers Organization, the guide proposes that a culturally diverse,

Carl Anthony -- Curriculum Vitae

 13

skilled and environmentally aware workforce is the key to building sustainable
communities. 1998, Boston/ San Francisco.

Sustainability and Justice, A Message to the President's Council on Sustainable
Development (PCSD), a collection of essays by community based activists, published by
the Urban Habitat at Earth Island Institute and submitted to PCSD. 1994, San Francisco.

Race, Poverty, and the Environment. The Urban Habitat Program co-publishes the
celebrated national journal, Race, Poverty and the Environment with the California
Rural Assistance Foundation. RPE promotes the voices of the environmental justice
movement, expanding the imagination and agenda of our communities, activists and
organizers on issues of hunger and food security, urban revitalization, health,
sustainability and justice, civil rights, immigrant rights, and the land. 1990-2001, San
Francisco.

Carl Anthony -- Curriculum Vitae

 14

Urban Habitat Program, Projects

Bay Area Justice and Sustainability Project. By convening leaders from the Bay Area’s
most socio-economically and environmentally distressed communities, this project will
develop and promote a regional agenda for justice and sustainability that proactively
addresses the land use planning policies fueling suburban sprawl and inner city
abandonment.

Leadership Institute for Sustainable Communities. The Urban Habitat Program has
launched a leadership training program that provides emerging multicultural leaders in
the Bay Area an opportunity to develop practical skills, expertise, and strategies around
land use policies and practices, while strengthening critical thinking and creative vision
regarding sustainable development for environmental justice.

Transportation and Environmental Justice Project. This project advocates changing the
priorities of the Metropolitan Transportation Commission (MTC) and the Bay Area Air
Quality Management District so that transportation investment decisions address the
transit needs of urban communities of color and low-income communities, rather than
contributing to suburban sprawl and health problems related to air pollution.

Brownfields Community Leadership Project. By meaningfully involving community
leaders and residents in the development and planning of brownfields policies and
programs, the Brownfields Project works with low-income communities of color around
the Bay Area to insure that brownfields redevelopment addresses community economic
development, public health, and other local needs.

Hunter’s Point Environmental Health Project. Working in partnership with the
Southeast Alliance for Environmental Justice, and Golden Gate University
Environmental Law and Justice Clinic, Urban Habitat is organizing and training residents
and community Leaders in Bayview Hunters Point on critical environmental health and
justice issues and laws, in order to ensure that development planned for Bayview is
socially just and community led.

Parks and Open Space for All People. Through this project, the Urban Habitat Program
has participated in efforts to revitalize the San Francisco Parks system, focusing on the
needs of under served low-income communities and communities of color. By working
with our partners on the Presidio Alliance the project seeks to ensure that a diverse range
of tenants and visitors will have access to the Presidio and other urban parks.

Carl Anthony -- Curriculum Vitae

 15

Carl Anthony

Selected Grantees from Sustainable Metropolitan Communities Initiative Portfolio
at the Ford Foundation.

Alliance for Regional Stewardship. The Alliance for Regional Stewardship (ARS) is a
national, peer-to-peer network of regional leaders working across boundaries to solve
tough community problems. They come from business, government, education, and the
civic sectors, but they share a common commitment to collaborative action and achieving
results.

Architects, Designers and Planners for Social Responsibility (ADPSR). ADPSR
works for peace, environmental protection, ecological building, social justice, and the
development of healthy communities. We believe that design practitioners have a
significant role to play in the well-being of our communities.

Atlanta Neighborhood Development Partnership (ANDP). The mission of ANDP is to
promote, create and preserve mixed income communities through direct development,
lending, policy research and advocacy that result in the equitable distribution of
affordable housing throughout the metropolitan Atlanta region.

Bay Area Council. The Bay Area Council is a business-sponsored, public-policy
advocacy organization for the nine-county Bay Area. The Council proactively advocates
for a strong economy, a vital business environment, and a better quality of life for
everyone who lives in the San Francisco Bay Area.

Bethel New Life. The Bethel New Life Mission is to realize God’s vision of a restored
society by empowering individuals, strengthening families, and building neighborhoods
through community-driven, solution-oriented, and value-centered approaches.

Brookings Institution, Metropolitan Policy Program. . Created in 1996, the Brookings
Institution’s Metropolitan Policy Program provides decision makers with cutting-edge
research and policy ideas for improving the health and prosperity of cities and
metropolitan areas.

Building Partnerships USA. Building Partnerships USA helps grassroots leaders find
the common ground and common agenda they need to change the balance of power in
their regions--and put the broader public interest back in public policy.

Center for Community Change. The mission of the Center for Community Change is
to build the power and capacity of low-income people, especially low-income people of
color, to change their communities and public policies for the better.

Center for Justice and Tolerance. The Center for Justice, Tolerance, and Community
(CJTC) at UC Santa Cruz is a progressive, applied research institute that focuses on

Carl Anthony -- Curriculum Vitae

 16

issues of social and economic justice, dialogues across diversity, and the building of
collaborative communities.

Center for Neighborhood Technology (CNT). CNT is a creative think-and-do tank that
combines rigorous research with effective solutions. CNT works across disciplines and
issues, including transportation and community development, energy, natural resources,
and climate.

Coastal Community Foundation of South Carolina. The mission of Coastal
Community Foundation is to foster philanthropy for the lasting good of the community.
The foundation is committed to taking the broadest perspective of community, as seen
through our extensive nonprofit involvement and initiatives, ranging from arts or health-
related organizations to education programming, conserving the environment,
strengthening neighborhoods and satisfying human needs.

College of Natural Resources, University of California. The College of Natural
Resources (CNR) addresses biological, social, and economic challenges associated with
protecting natural resources and the environment. CNR's undergraduate academic
programs teach students how to ensure economic and ecological sustainability for future
generations.

Commonweal. Commonweal is a nonprofit health and environmental research institute
in Bolinas, California. Founded in 1976, Commonweal conducts programs that contribute
to human and ecosystem health — to a safer world for people and for all life.

David Rusk. David Rusk is an author, speaker, and consultant on urban policy. His
basic theme is how urban sprawl, racial segregation and concentrated poverty interact and
compound a region’s growth patterns, social equity, and quality of life. A former mayor
of Albuquerque and state legislator, he is a strong champion of regional strategies,
particularly growth management, mixed income housing, and tax base sharing.

Earth House. The mission of Earth House, in Oakland, California, is to build healthy,
just, and sustainable communities through education, training and multi-media
communication tools. Earth House was founded in 1990, and currently conducts local,
national and international projects in a variety of print and visual media.

East Bay Alliance for a Sustainable Economy. The East Bay Alliance for a
Sustainable Economy advances economic and social justice by building power and
raising standards for working families.

East Bay Community Foundation. The East Bay Community Foundation is a leading
resource for mobilizing financial resources and community leadership to transform the
lives of people with pressing needs in the East Bay region of the San Francisco Bay Area.

Eco Village Farm and Learning Center of Richmond California. Eco Village is a
model for growing healthy youth and healthy communities. It seeks to broaden the range

Carl Anthony -- Curriculum Vitae

 17

of people involved in environmental and social justice work to include urban residents
and people of various cultural backgrounds.

Enterprise Community Partners. Enterprise Community Partners creates opportunity
for low- and moderate-income people through fit, affordable housing and diverse,
thriving communities. Central to Enterprise’s mission is a fundamental commitment to
give people living in poverty an opportunity to move up and out. Enterprise believes that
these opportunities are best provided in communities with a diverse mix of affordable and
market housing options, access to jobs and social supports, and a strong commitment to
the environment and civic participation.

Environmental Justice Resource Center (EJRC) EJRC at Clark Atlanta University
was formed in 1994 to serve as a research, policy, and information clearinghouse on
issues related to environmental justice, race and the environment, civil rights and human
rights, facility siting, land use planning, brownfields, transportation equity, suburban
sprawl and smart growth, energy, global climate change, and climate justice. The overall
goal of the center is to assist, support, train, and educate people of color students,
professionals, and grassroots community leaders with the goal of facilitating their
inclusion into the mainstream of decision-making.

Film Arts Foundation. Founded by independent filmmakers in 1976, Film Arts
Foundation was an inspirational leader in the media arts field for more than 30 years,
providing comprehensive training, equipment, information, consultations and exhibition
opportunities to independent filmmakers across the Bay Area.

Good Jobs First. Good Jobs First is the nation’s leading resource center for grassroots
groups and public officials seeking to make economic development subsidies more
accountable and effect. Good Jobs First also promotes smart growth policies that enhance
the well being of working families.

Greater Baltimore Urban League. The Greater Baltimore Urban League, Inc. (GBUL)
is one of the local affiliates of the National Urban League - a nonprofit, nonpartisan,
multi-ethnic, social service organization. Through direct service delivery, advocacy,
referrals, community capacity building, information dissemination and technical
assistance, the League accomplishes its mission to improve social and economic
conditions and opportunities for African-Americans and other people who face barriers to
full participation in American Society.

Harvard Project on Civil Rights. The mission of the Civil Rights Project at Harvard
University is to help renew the civil rights movement by bridging the worlds of ideas and
action, to be a preeminent source of intellectual capital within that movement, and to
deepen the understanding of the issues that must be resolved to achieve racial and ethnic
equity as society moves through the great transformation of the 21st century.

Industrial Areas Foundation. The leaders and organizers of the Industrial Areas
Foundation build organizations whose primary purpose is power - the ability to act - and

Carl Anthony -- Curriculum Vitae

 18

whose chief product is social change. They continue to practice what the Founding
Fathers preached: the ongoing attempt to make life, liberty, and the pursuit of happiness
everyday realities for more and more Americans.

Institute on Race and Poverty. The Institute on Race & Poverty (IRP) at the University
of Minnesota investigates the ways that policies and practices disproportionately affect
people of color and the disadvantaged. A core purpose for IRP’s work is to ensure that
people have access to opportunity. Another is to help the places where people live
develop in ways that both promote access to opportunity and help maintain regional
stability.

InterValley Project (IVP). IVP, a New England organizing network, offers a national
model of community economic empowerment. Its regional organizations of
congregations, labor union locals, community and tenant groups combine citizen
organizing and democratic economic development strategies to save and create jobs,
affordable housing and critical public services in some of the oldest and poorest industrial
areas in the nation.

Kirwan Institute for the Study of Race and Ethnicity The central mission of the
Kirwan Institute, at the University of Ohio, is to contribute meaningfully to the field of
research and scholarship on race, ethnicity and social justice, to assist in reframing the
way that we talk about, think about and act on race and ethnicity, and to deepen the
understanding of the causes and consequences of and solutions to racial and ethnic
hierarchy and disparity so that we can envision and realize a society that is fair and just
for all people, where opportunity is not limited by race, ethnicity, gender, or class, where
democratic ideals inform social policy, and where all people recognize and embrace the
universal responsibility that each person has for the welfare of every other person.

Manpower Development Research Center. Created in 1974 by the Ford Foundation
and a group of federal agencies, MDRC is best known for mounting large-scale
evaluations of real-world policies and programs targeted to low-income people.

Metropolitan Organizing Strategy Enabling Strength (MOSES). MOSES, a group of
diverse congregations, organizes communities, develops leaders and builds relationships
to advocate for social justice. MOSES is widely recognized as the most effective,
influential and diverse grassroots organization in Michigan.

National Economic Development Law Center (NEDLC). NEDLC is national research
and consulting organization dedicated to building economic health and opportunity in
vulnerable communities. We partner with a diverse range of colleagues to develop
innovative strategies and programs that result in systemic change and help people
become—and remain—economically secure.

New Jersey Regional Coalition. The New Jersey Regional Coalition is a faith-based,
grassroots coalition of groups from throughout New Jersey devoted to the idea that

Carl Anthony -- Curriculum Vitae

 19

everyone who lives in the state has a stake in its economic and social well-being, and of
all the communities within it. The existence of distressed and impoverished communities
within New Jersey affects all residents, through increased crime, increased taxes, reduced
economic growth, and a tendency for blight and poverty to “creep” into other towns.
Thus the imperative to work together for the common good derives both from deeply held
values, notably concern for others, and from simple self-interest.

New Village Press. New Village books serve the interdependent fields of social justice,
participatory planning, community building, ecology, and community-based arts. The
Press crosses boundaries between professional, academic and informal education with
books that engage practitioners and community activists working together to rebuild
neighborhoods. Most significantly, New Village Press books go beyond abstract policy
and present the human story, the motivations that stir the soul to make a certain part of
the world a better place to live.

PolicyLink. PolicyLink is a national research and action institute advancing economic
and social equity by Lifting Up What Works. Founded in 1999, PolicyLink connects the
work of people on the ground to the creation of sustainable communities of opportunity
that allow everyone to participate and prosper. Such communities offer access to quality
jobs, affordable housing, good schools, transportation, and the benefits of healthy food
and physical activity.

Pratt Center for Environment and Community Development (PCECD). The Pratt
Center works for a more just, equitable, and sustainable city for all New Yorkers. . The
Pratt project has been a story about building community: constructing playgrounds and
day care centers; fostering community agriculture, greenways and green building;
bringing diverse communities together around the table to find common purpose in
planning.

Redefining Progress. Redefining Progress is the nation’s leading public policy think
tank dedicated to smart economics. We find solutions that ensure a sustainable and
equitable world for future generations, developing innovative policies that balance
economic well-being, environmental preservation, and social justice.

Regional Plan Association. The Regional Plan Association (RPA) is an independent,
not-for-profit regional planning organization that improves the quality of life and the
economic competitiveness of the 31-county New York-New Jersey-Connecticut region
through research, planning, and advocacy. For more than 80 years, RPA has been shaping
transportation systems, protecting open spaces, and promoting better community design
for the region's continued growth. We anticipate the challenges the region will face in the
years to come, and we mobilize the region's civic, business, and government sectors to
take action.

The Reinvestment Fund (TRF). TRF is a national leader in the financing of
neighborhood revitalization. What began in 1985 as a small community development
organization working in Greater Philadelphia, has evolved into a progressive, results-

Carl Anthony -- Curriculum Vitae

 20

oriented, socially responsible community investment group that today works across the
Mid-Atlantic region.

The San Francisco Foundation. The San Francisco Foundation is a leading agent of
Bay Area philanthropy. It ranks among the largest of the nation’s community foundations
in grant making and assets. It cultivates a family of donors who share a commitment to
the Bay Area. Together, the San Francisco Foundation gives millions of dollars a year to
build on community assets, respond to community needs, and elevate public awareness.

Smart Growth America. Smart Growth America is a coalition of national, state and
local organizations working to improve the ways we plan and build the towns, cities and
metro areas we call home. The coalition includes many of the best-known national
organizations advocating on behalf of historic preservation, the environment, farmland
and open space preservation, neighborhood revitalization and more. Our state- and
regional-level members are community-based organizations working to save treasured
landscapes while making our towns and cities ever more livable and lovable.

Surface Transportation Policy Project. The Surface Transportation Policy Project is a
diverse, nationwide coalition working to ensure safer communities and smarter
transportation choices that enhance the economy, improve public health, promote social
equity, and protect the environment.

Rochester Institute of Technology, Science, Technology and Society Department.
Rochester Institute of Technology (RIT) is a nationally respected leader in professional
and career-oriented education. Talented, ambitious, and creative students of all cultures
and backgrounds—and from 50 states and more than 95 countries—have chosen to attend
RIT. Science, Technology, and Society–"STS"–is the interdisciplinary field that studies
science and technology in their social content and context. It is motivated by the belief
that understanding science and technology, past and present, is both socially important
and intellectually challenging. The STS field thus offers unique opportunities for
bridging the humanities, social sciences, natural sciences, and engineering.

Urban and Environmental Policy Project. The Urban and Environmental Policy at
Occidental College is a unique combination of classroom learning and hands-on
experience in public affairs and civic action. Students learn the skills of public policy
analysis with special emphasis on applying those skills in the real world. Urban and
Environmental Policy includes such topics as housing and community development,
public health, land use and transportation, poverty and social welfare, food and resource
issues, air and water, criminal justice, race and gender relations, class relations, and other
topics at the local, national and international levels.

Urban Habitat Program. Urban Habitat builds power in low-income communities and
communities of color by combining education, advocacy, research and coalition building
to advance environmental, economic and social justice in the Bay Area. Founded in
1989, Urban Habitat's builds bridges between environmentalists, social justice advocates,
government leaders, and the business community. UHP’s work has helped to broaden and

Carl Anthony -- Curriculum Vitae

 21

frame the agenda on toxic pollution, transportation, tax and fiscal reform, brownfields,
and the nexus between inner-city disinvestments and urban sprawl.

West Harlem Environmental Action. West Harlem Environmental Action, Inc., (WE
ACT) is a non-profit, community-based, environmental justice organization dedicated to
building community power to fight environmental racism and improve environmental
health, protection and policy in communities of color. WE ACT accomplishes this
mission through community organizing, education and training, advocacy and research,
and public policy development.

Working Partnerships, USA (WPUSA). WPUSA was founded in 1995 as a coalition of
community groups, labor, and faith organizations seeking a response to the widening gap
between the rich and poor in Silicon Valley. Our mission is to address the needs of
working people through strategic initiatives that build the institutional power of working
class communities, reframe issues, and create replicable models for progressive action.

Carl Anthony -- Curriculum Vitae

 22

Carl Anthony
Selected Presentations, Briefings and Lectures / 1993-2000

May 13, 1999, ‘Conservation and Context, Critical Connections of People and

Resources: An Environmental Justice Perspective," A Presentation for the
Advisory Committee of the College of Natural Resources, Department of
Resource Institutions, Policy, and Management, University of California at
Berkeley

January 16, 1999, “The National Park Service Needs a New Story,” A Keynote Talk

Conference on America’s Parks—America’s People, Breaking Barriers of Race
and Diversity in Our National Parks.

October 10, 1998—“Environmental Justice and the Cities,” Keynote Address For the

Annual Conference of the Staff of Natural Resources Defense Council, Wilkes
Barre, Pa

August 1, 1998, “The Quest for Ecological Justice, The Road Not Taken," Conference on

California Environmental History, Green Versus Gold, U.C. Santa Cruz.

June 1, 1998, Social Movements, Government Initiatives,

and The Right To Sustainable Development, Statement To The Conference On
Ethics And The Culture Of Sustainability: Building A Sustainable Economy,
Havana, Cuba.

November 14, 1997, “Putting Communities Back On Their Feet, Who We Are, Where

We Are & What We Can Do About the Impacts,” Local Government Commission
Conference, Los Angeles, Ca

November 2, 1997, “Nature and Society, Practical Solutions for Restoring the Earth,”

Plenary Presentation, Bioneers Conference, San Francisco, Ca

October 25, 1997 Environmental Justice and Community Food Security, Conference

Round Table, UCLA.

May 23, 1997, “Fighting Sprawl & Inner City Abandonment: A Strategy for

Environmental Justice, “Commencement Address University of California Energy
& Resources Group, Berkeley, Ca

April 12, 1997, “Globalization and Race, Reports from the Bioregion, International

Forum on Globalization,” Berkeley, Ca.

January 25, 1997, “The Landscape of Freedom, Race, Trauma, and the Land,” A
Dialogue with Chellis Glendinning” GAIA Books, Fort Mason Center, San
Francisco, CA

Carl Anthony -- Curriculum Vitae

 23

July 19, 1996 “Environment, Psychology, and the Deconstruction of White Racism,” A
Talk For the Institute of Noetic Sciences

May, 1996, “A Dialogue With David Brower, “Harvard University, School Of Divinity,

Cambridge, Ma

March 6, 1996, Environmental Justice, Occupational Health and Safety, John F. Kennedy

School of Government Harvard,

Feb-April, 1996, Led Seminar On “Transportation and Environmental Justice,” Institute

Of Politics, JFK School of Government, Harvard University, Cambridge, Ma

November 18, 1994, “Regional Solutions for Regional Problems,” Congress for a New

Urbanism, San Francisco, CA,

October 20, 1994, "Population, Migration and Environmental Justice: African

American Perspectives on Immigration," National Network for Immigrant Rights,
San Francisco, CA.

September 25, 1994, “Societal Issues Confronting Environmental Scientists," Switzer

Fellowship, Annual Meeting, San Francisco Foundation, San Francisco, CA.

September 21, 1994, "Sustainability and Economic Conversion," Energy and Resources

Group Colloquium, University of California, Berkeley, CA.

September 19, 1994, "Seminar on the California Economy," Organized by Senator

Barbara Boxer, Briefings With Key Policy Leaders Including Economic Advisor,
Laura Tyson, Trade Ambassador, Mickey Kantor, Commerce Secretary Ron
Brown, Senator Bill Bradley, Washington, DC.

June 2-4, 1994, Opening Remarks: "What Brings Us Together,” Plenary Presenter:

"Sustainable or not Sustainable: Uncovering the Roots and Creating New
Models.” Conference on Defining Sustainable Communities, Berkeley, CA

May 21, 1994. Keynote Address: "Race, Place, and Environmental Justice," Keynote

Commencement Address, Graduation Ceremony,
Department of Geography, University of California, Berkeley, CA.

May 18, 1994, Panelist, "The Role of Citizens in Protecting America's Parks in the 21st

Century: A Multicultural Perspective," 75th Anniversary Forum,
National Parks and Conservation Association, San Francisco, CA.

Carl Anthony -- Curriculum Vitae

 24

May 7, 1994, Panelist, " Military Base Conversion and the Public Trust: Opportunity or

Threat. Protecting the Bay Commons, Save San Francisco Bay Association.
Boalt Hall, U.C. Berkeley, Berkeley, CA.

April 24, 1994, "Conversion: Ethical Choices for Healthy Communities,” Ecology

Center, 25th Anniversary Celebration, Berkeley, CA.

April 15, 1994, ""Global Healing-94” Keynote Speaker, One Earth, One People, One

Fate, Sacramento State University, Sacramento, CA

April 4, 1994, "Environmental Injustice," ES 198, Contemporary Topics In
 Environment, Health and Safety, Professor William Berry, Environmental

Sciences, U.C. Berkeley, Berkeley, CA

March 13, 1994, " Integrating Environmental Ethics: Diversity, Justice, and Natural

Resources," Keynote Speech, Closing Session, 1994 Public Interest
 Environmental Law Conference, University of Oregon, Eugene, OR.

March 7, 1994, "Base Closures In the San Francisco, Bay Area," Leadership
 Oakland, Chamber Of Commerce, Oakland, CA

February 26, 1994, Keynote Speech, "What's Actually In Our Backyard?" Conference

sponsored by Community Coalition for Environmental Justice, Seattle,
Washington.

February 21, 1994, “Environmental Issues Facing People of Color, “New College, San

Francisco, CA,

February 18, 1994, "Peace, Jobs & the Environment: A Regional Roundtable on Bay

Area Base Closures and the Economic Needs of Local Communities," The
Urban Institute, San Francisco State University and Business Executives for
National Security, San Francisco, CA.

February 17, 1994, “Impact of Bay Area Military Base Closures and Opportunities for

the Future,” Chevron Corporation and the Port of Oakland, Oakland, Ca.

February 15, 1994, "Briefing on National Service Programs" Meeting of Eight National

Environmental Leaders with Vice President Al Gore, Washington, DC.
January 19, 1994, "Environmental Justice,” Asia Foundation. San Francisco, CA.

December 12, 1993 "Tribunal on Native American Sovereignty, “Tonanzin Institute,

Albuquerque, NM.

Carl Anthony -- Curriculum Vitae

 25

December 9, 1993, "Race, Place, and Sustainability,” Healthy Cities Conference, San
Francisco, CA.

December 6, 1993. Reclaiming Our Cities, Bay Area Organizers Roundtable on the

Urban Crisis, Co-sponsored by progressive Bay Area publications, Crossroads,
Equal Means, Groundwork, San Francisco Women's Building, San Francisco,
CA.

November 15, 1993. "Economic Conversion in Alameda County: Briefing for Pilot

Projects,” Office of Economic Adjustment, Washington, DC.

November 12, 1993, “Race, Place and Sustainability, “Defining Sustainable
 Communities, -- Conference Planning Session, Washington, DC.

October 27, 1993, Office of Economic Adjustment, Conference on Military Base

Closures

October 25, 1993" Social Justice, Environmental Health, and Communities of Color,"

American Public Health Association, Annual Meeting, San Francisco, CA.

October 22, 1993, "Links To Diversity in Multicultural Environmental Education,"

Keynote Address, Central California, Coast Biosphere Reserve, San Francisco,
CA.

October 21, 1993, "Economic Conversion and Business Development," Conference On

Community Economic Development, Presented by The National Congress For
Community Economic Development, San Francisco, CA.

October 15, 1993, "Defense Conversion as a Vehicle for Achieving a Sustainable

Economy,” Environmental Grantmakers, Tucson, AR

October 4, 1993, "Keynote Talk: Restoring the Urban Habitat,” Northern California

Recyclers, Oakland, CA

September 24, 1993, “Environmental Justice: Finding New Connections between

African Americans and Native Americans." Testimony on Uranium Miners,
Paute, Pueblo, NM.

September 11, 1993, "Economic Conversion in Alameda County: Problems and

Prospects," John George Democratic Club, Oakland, CA

September 11, 1993, “Economic Conversion in the San Francisco Bay Area." Workshop

Sponsored By Assemblywoman Barbara Lee, Treasure Island, San Francisco, CA.

Carl Anthony -- Curriculum Vitae

 26

August 13, 1993, “Welcome and Opening Remarks: Creating A National Model For
Economic Conversion In Alameda County, Presentation to President Bill Clinton, "
East Bay Conversion & Reinvestment Commission, Oakland, CA

July 15, 1993, "Briefing with Carol Browner, Administrator, US. EPA. Environmental

Issues of Conversion in Alameda County, East Bay Conversion and
Reinvestment Commission, Oakland, CA

July 4, 1993. "Environmental Justice or Just Us?" National Council of Returned

Peace Corps Volunteer Conference, Ecological Harmony, The Human Challenge, UC
Berkeley, Berkeley, CA.

July 3, 1993, "Briefing with Dr. William Perry, Deputy Secretary of Defense: Economic

Conversion in Alameda County,” East Bay Conversion and Reinvestment
Commission, Oakland, CA

June 15, 1993, “Racism, Trauma and the Land: The African American Experience,"

Presentation to Conference on Ecopsychology, Esalen Institute, Esalen, CA.

June 23, 1993, "The Philosophy of Sustainable Development and Its Application to

Business,” Building a Sustainable Economy Forum Series, California Institute of
Integral Studies, San Francisco, CA

May 26, 1993, "Economic and Environmental Equity, “ Governor’s Conference

From Rio to the Capitols, State Strategies for Sustainable Development,
Louisville, KY

May 23, 1993, " Integrating Environmental Ethics: Diversity Justice, and Natural

Resources," Keynote Speech, Graduation, College of Natural Resources, UC
Berkeley, Berkeley, CA

April 3, 1993, "Green Justice: Linking Community Development with Environmental

Protection, College of Environmental Design, UC Berkeley, Berkeley, CA.

February 25, 1993, "Environmental Justice for African Americans, “ Celebration of

Black History Month, Tides Foundation, San Francisco, CA

January 15-17, 1993, Principal Conference Organizer, "Redefining the California Dream:

Growth, Justice and Sustainability” EDGE: The Alliance of Ethnic and
Environmental Organizations, San Jose, CA.

Carl Anthony -- Curriculum Vitae

 27

Carl Anthony
Selected Planning Documents And Professional Reports.

City of Berkeley, West Berkeley Plan, Preferred Land Use Concept, Berkeley Planning
Commission, Berkeley, Ca. April 1991. *

City of Berkeley, Housing Element, Berkeley Planning Commission, Berkeley, Ca, July
1990. *

City and County of San Francisco, Mission Bay, Proposal for Citizen Review, City
Planning Dept., San Francisco, Ca. Jan. 1987. **

City and County of San Francisco, Community Services / Cultural Facilities, Mission
Bay, City Planning Dept., San Francisco, Ca, Sept. 1986. ***

City and County of San Francisco, Choices for Mission Bay, Planning Considerations,
City Planning Dept., San Francisco, Ca, June 1986. **

City and County of San Francisco, San Francisco Proposed Land Use Program
Illustrative Plans, Mission Bay, City Planning Dept., San Francisco, Ca, Feb. 1986. **

City and County of San Francisco, Objectives and Policies, Mission Bay, City Planning
Dept., San Francisco, Ca, Dec. 1985. **

City and County of San Francisco, Background Findings and Preliminary Report,
Mission Bay, City Planning Dept., San Francisco, Ca, Nov. 1985. *

Anthony, Carl and Fleming, Randall, Oak Center Housing Plan, Site Development
Study, AF&A, Architects and Planners, Oakland, Ca, Aug. 1985. *

City of Berkeley, Berkeley Waterfront Plan, Evaluation of Alternatives, ROMA/ AF&A
Architects and Planners, et.al. Berkeley, Ca, March, 1985.

Anthony, Carl and Fleming Randall, Berkeley Waterfront Plan, Public Workshop #1,
Economic Development and Employment, AF&A Architects and Planners, Oakland, Ca,
Feb. 14, 1985. **

Anthony, Carl and Fleming Randall, Berkeley Waterfront Plan, Public Workshop #2,
Housing, AF&A Architects and Planners, Oakland, Ca, Feb. 14, 1985. ***

Anthony, Carl and Fleming Randall, Berkeley Waterfront Plan, Public Workshop #3,
Conservation, Recreation and Open Space, AF&A Architects and Planners, Oakland,
Ca, Feb. 14, 1985. ***

Carl Anthony -- Curriculum Vitae

 28

Anthony, Carl and Fleming Randall, Berkeley Waterfront Plan, Public Workshop #4,
Urban Design, AF&A Architects and Planners, Oakland, Ca, Feb. 14, 1985. ***

Anthony, Carl and Fleming Randall, Berkeley Waterfront Plan, Public Workshop #5,
Transportation, AF&A Architects and Planners, Oakland, Ca, Feb. 14, 1985. ***

City of Berkeley, Berkeley Waterfront Plan, Alternatives and Initial Evaluation
Criteria, ROMA/ AF&A, Architects and Planners, and others, Berkeley, Ca, Dec. 1984.
**

Anthony, Carl and Fleming Randall, Automobile Production Options South Gate GM
Plant, AF&A, Architects and Planners, and others, Berkeley, Ca, Dec. 1984. **

Anthony, Carl and Fleming Randall, Oakland Ensemble Theatre, Site Feasibility Study,
AF&A Architects and Planners, and others, Oakland, Ca, Dec. 1983. ***

Anthony, Carl and Fleming Randall, GM Southgate Automobile Plant Study, AF&A,
Architects and Planners, and others, Berkeley, Ca, Dec. 1983. ***

Anthony, Carl and Fleming Randall, Colgate: A Plant Conversion Planning and
Architectural Report, Phase One, AF&A, Architects and Planners, and others, Berkeley,
Ca, Dec. 1982. **

Carr, Stephen, Lynch Kevin, Anthony, Carl and Fleming, Randall, Oakland Central
District Development Program, Carr, Lynch, Inc./ AF&A Architects and Planners,
Oakland, Ca, July 1983. **

Anthony, Carl and Fishe, Anne, The Colgate Facility: An Illustrative Building
Program, Community Development Associates, Berkeley, Ca, May, 1982. ***

Anthony, Carl and Streets, Virgus, West Berkeley Redevelopment Project Community
Development Associates. Berkeley, Ca, Aug. 1981. ***

Alexander, Christopher, Anthony, Carl, Davis, Howard, The North Omaha Plan, Center
for Environmental Structure, Berkeley, Ca, Dec. 1979. **

Anthony, Carl, Campe, Jim, and Van Der Ryn, Sim, ed. Natural Energy Design
Handbook, U.C. Berkeley, College of Environment Design, Berkeley, Ca, 1973. **

* Carl, Anthony, Oversight Responsibility
** Collaboration with others
*** Carl, Anthony, Principal Author

Carl Anthony -- Curriculum Vitae

 29

Carl Anthony
Selected Interviews, 1990 – 2000

Carl Wilmsen, Interview with Carl Anthony, Regional Oral History Office,

Bancroft Library, U.C. Berkeley, Spring, 2000.

Sandra van Gelder, “Diverse, Beautiful, Green Cities, an interview with

Carl Anthony. Inner cities, blue-collar suburbs, and environmentalists have more
in common than they think when it comes to cities.” Saying Yes, Conversations
on a World that Works for All, reprinted from Yes, A Journal of Positive
Alternatives, Summer 1999.

Pottenger, Dennis, “Urban Crusader, The Best of Names, San Francisco,”

San Francisco, Focus on the Bay Area, San Francisco, CA, January, 1998,

Gilliam, Harold, “Carl Anthony. The head of the Earth Island Institute's

Urban Habitat Program is an environmentalist who strives to
interweave the traditions of Martin Luther King and John Muir." Sunday
Interview, San Francisco Chronicle, March 24, 1996, p. 3.

Ted Roszak, interview with Carl Anthony "Ecopsychology and the

Deconstruction of Whiteness," in Ecopsychology, Restoring the
Earth, Healing the Mind, edited by Ted Roszak, Mary Gomes and Allen D.
Kanner, Sierra Club Books, 1995.

Bruce Allen, “On Ecology, Equality and the Economy: A Discussion with

Carl Anthony,” Positive Alternatives, Center for Economic
Conversion, Vol. 3 No. 4, Mountainview, CA, Summer 1993.

Laura Hagar, “Shades of Green," Can the environmental movement

expand to address the concerns of the nonwhite, non middle-class?
African American environmentalist Carl Anthony insists it must. Cover story,
East Bay Express, Oakland, CA, April 12, 1991.

Veronica Froelich, “Eco-Justice, The Coming together of Ecology and Social

Justice, Prout Journal, “Summer 1990.

Suzanne Freidberg, Carl Anthony. Carl Anthony may be an architect and

urban planner by profession, but he is a bridge builder by nature, a
member of that rare but growing breed of activists and thinkers who never
considers the cities without the countryside, or the humans without the trees. The
making of this East Bay urban ecologist stretches over thirty years and two
continents. Ecology Center Newsletter, May 1990.

Carl Anthony -- Curriculum Vitae

 30

Carl Anthony

Mention of My Work by Others

Walker, Richard, The Country in the City, The Greening of the San Francisco Bay
Area, “Green Justice: Reclaiming the Inner City,” University of Washington Press,
2007, pps. 229 -248.

Alexander, Christopher, A Pattern Language, Towns, Buildings,
Construction, Oxford University Press, 1977. Photographs, p. 371, 1046.

Bullard, Robert D., Johnson, Glenn S., and Torres, Angel O., Sprawl City,
Race, Politics, and Planning in Atlanta, Island Press, Washington
DC, Covelo, CA, p 13.

Conzen, Michael, P., Rumney, Thomas, and Wynn, Graeme, Editors, A Scholar's
Guide to Geographical Writing on the American and Canadian Past, Geography
Research Paper, No. 235, The University of Chicago, 1993. p. 445.

Di Chiro, Giovanna, “Nature as Community: The Convergence of Environment and
Social Justice," in Uncommon Ground, Toward Reinventing Nature, edited by
William Cronon, W.W. Norton and Co., 1995, p. 313, 314.

Gottlieb, Robert, Environmentalism Unbound, Exploring New Pathways
for Change, MIT Press, Cambridge, MA, 2001, p 67-68, 69, 278, See
also, Urban Habitat p. 59, 71-73, 314 n.48

Gottlieb, Robert, Forcing the Spring, The Transformation of the Environmental
Movement, Island Press, 1993, p. 200.

Grossman, Karl, “Environmental Racism,” in The Racial Economy of Science, Toward
a Democratic Future, Edited by Sandra Harding, Indiana University Press, 1993,
p.332, 333.

Grossman, Karl, “The People of Color Environmental Summit," in Unequal Protection,
Environmental Justice and Communities of Color, edited by Robert Bullard, Sierra
Club Books, 1994, p. 291.

Kostof, Spiro, America by Design, Oxford University Press

Mowrey, Marc and Redmond, Tim, “Environmental Justice,” Not In Our Backyards,
The People and Events That Shaped America's Modern Environmental Movement,
William Morrow and Company, 1993, p. 435-36, 437.

Snell, Marilyn Berlin. “Karl Linn cultivates communities,” Sierra Magazine, Explore,
Enjoy, and Protect the Planet, May/June, 2001, p 30, 31.

Carl Anthony -- Curriculum Vitae

 31

Sobel, Mechal, The World They Made Together: Black and White Values
in Eighteenth Century Virginia, Princeton University Press, 1987, p.

Szasz, Andrew, EcoPopulism, Toxic Waste and the Movement for Environmental
Justice, Social Movements, Protest and Contention, Volume 1, University of
Minnesota Press, 1994, p. 195.

Vlatch, John Michael, The Afro American Tradition in Decorative Arts, Cleveland
Museum of Art, 1978, p.

Wright, Gwen, American Housing, Oxford University Press, 1975.

Book Endorsements

Athanasiou, Tom, Divided Planet, The Ecology of Rich and Poor, Little
Brown and Company, Boston, New York, Toronto, London, 1996.

Bullard, Robert D., Johnson, Glenn S, and Torres, Angel O. Sprawl City, Race,
Politics, and Planning in Atlanta, Island Press, Washington, D.C.
Colevo, CA, 2000.

Chavis,Melody Ermachild, Altars in the Streets, A Neighborhood Fights to
Survive, Belltower, New York, 1997.

Gottlieb, Robert, Environmentalism Unbound, Exploring New Pathways for
Change, MIT Press, Cambridge MA, 2001.

Shutkin, William, The Land That Could Be, Environmentalism and
Democracy in the Twenty-First Century, MIT Press, Cambridge, MA,

2000.

Tokar, Brian, Earth for Sale, Reclaiming Ecology in the Age of Corporate
Greenwash, Southend Press, Boston, MA, 1997

Carl Anthony -- Curriculum Vitae

 32

Carl Anthony

Selected Boards, Commissions, and Awards

1997 –2001 Co-Convener, Bay Area Alliance for Sustainable Development,

Convener and Chair, Social Equity Caucus.
1999 – 2001, Co-Chair, Community Capital Initiative of the Bay Area

Alliance for Sustainable Development
1999 – 2000, Member, Speaker’s Commission on State and Local Finance,

State of California.
1998 – 2000, Santa Clara Center for Occupational Safety and Health,

SCCOSH
1998 – Member, San Francisco Foundation, Leadership Awards Committee
1998 – Member, Earth Justice Legal Defense Fund, Sutherland Fund

Committee
1998 – Member, Advisory Council, Mesa Refuge
1998 – Board Member, Oakland Metropolitan Forum
1998 - Member, University of California, College of Natural Resources,

Advisory Council
1998 - Board Member, California Oak Foundation
1997 - Member, Regional Planning Committee, Association of Bay Area

Governments
1997- 1998, Member, Technical Advisory Committee, California Center for

Land Recycling
1997, Josephine and Frank Duveneck, Humanitarian Award
1996 – Board Member, National Indian Justice Center, California Indian

Museum
1996 – 1997, President, Board of Directors, Alameda Center for

Environmental Technology
1996 – 1997, Board Member Progressive Asset Management
1996 - Member, Trust for Public Land, National Advisory Council
1996, Fellow, John F. Kennedy School of Government, Harvard,

University
1995 –1997, Member, Committee on Public Participation, National

Advisory Council on Environmental Justice
1995, San Francisco Foundation, Humanitarian Award
1995 KQED, Honoree, Black History Month
1993 – 1996, Chair and Principal Administrative Officer, East Bay

Conversion and Reinvestment Commission
1993 – 1995, Founder, President, EDGE, Alliance of Ethnic and

Environmental Organizations of California
1991 –1993, Member, Presidio Council, National Park Service
1991 - 1993, President, City of Berkeley, Planning Commission
1990 - 1998, President, Earth Island Institute
1990 - Member, Urban Ecology, Advisory Board
1990 - Member, Advisory Council, Commencement 2000

