

Greenpeace: a (partly) annotated bibliography of English-language publications

Tomás Mac Sheoin

November 16, 2011.

Overview

- Anon (1995) Greenpeace means business: environmentalism. *The Economist* August 19, 1995.
- Anon (1998) The limits to growth. *The Economist* August 1, 1998, pp.71-72.
- Beder, Sharon (1999) From green warriors to greenwashers. *PR Watch* 6(3): 8-12. <http://www.prwatch.org/prwissues/1999Q3/g2g.html> accessed 18/10/11.
- Beder, Sharon (2002) Offering solutions or compromise? *Chain Reaction* 87: 14-15, 26-27. <http://www.uow.edu.au/~sharonb/Greenpeace.html> accessed 18/10/11.
- Bond, Michael (2001) A New environment for Greenpeace. Never trust a radical environmental group over 30. *Foreign Policy* 127: 66-67, November-December 2001.
- Brown, Paul (2001) David McTaggart. *Guardian* 26 March 2001, p. 22. (Obituary).
- Carroll, Malcolm and Harris, Margaret (2000) Voluntary action in a campaigning context: an exploratory study of Greenpeace. *Voluntary Action* 2 (1): 9-18. http://www.ivr.org.uk/Institute+of+Volunteering+Research%2fVA+Documents%2fVA2_1%2farticle1carrolletal.pdf accessed 10/11/11.
- Dykstra, Peter (1986) Greenpeace. *Environment: Science and Policy for Sustainable Development* 28 (6): 5 – 45.
- Edemoriam, Aida (2005) 'You can do the right thing'. *Guardian* May 19, 2005, G2, pp.6-7. (Interview with Stephen Tindale, executive director of Greenpeace England).
- Eden, Sally (2004) Greenpeace. *New Political Economy* 9 (4): 595 – 610. (Essential reading).
- Ellison, Bryan J. (1990) Greenpeace wages redwar. *The New American* 19 November 1990. (Criticism from the right). <http://www.noahide.com/infiltration/greenpeace.htm> accessed 16/11/11.

- Eyerman, R. and Jamieson, A. (1989) Environmental knowledge as an organisational weapon: the case of Greenpeace. *Social Science Information* 28(1):99-119.
- Gkotsis, I.I. et al. (2006) Lobbying for the environment: the case of Greenpeace. In Manolos, Evangelos I. (ed) Proceedings of the 2006 Naxos International Conference on Sustainable Management and Development of Mountainous and Island Areas, Heraklion: University of Crete, pp. 114-121.
http://dimitra.duth.gr/files/Naxos_Vol_1.pdf accessed 18/10/11.
- Greenberg, Nell (2010) Kumi Naidoo; conversation; Interview. *Earth Island Journal* 25(2): 53-55.
- Harris, A. (1993) Greenpeace, environmentalism and labour. In Hallows, D. (ed) *Hidden faces: environment, development, justice: South Africa and the global context*. Pietermaritzburg: Earthlife Africa, pp. 84-90.
- Harwood, Michael (1988) Daredevils for the environment. *New York Times* October 2, 1988, Magazine pp.72-76.
- Horton, T. (1991) The green giant. *Rolling Stone* September 5, 1991, pp.42-48, 108-112.
- Jay, Dru Oja (2010) Greenpeace's corporate overreach: controversial hire is an opportunity to start building a democratic environmental movement. *Counterpunch* March 11, 2010.
<http://www.counterpunch.org/2010/03/11/greenpeace-s-corporate-overreach/> accessed 5/11/11.
- Laksin, Jacob (2005) Greenpeace; activities, agendas and worldviews.
<http://www.discoverthenetworks.org/Articles/Greenpeaceactivitiesand.html> accessed 11/11/11. (Criticism from the American right).
- Lasso, María Amparo (2005) Greenpeace's glory days are not over. *Tierramerica* June 6, 2005.
<http://www.tierramerica.net/english/2005/0604/idiálogos.shtml> accessed 18/10/11. (Interview with Gerd Leopold, Greenpeace International executive director).
- Lean, Geoffrey (1996) Greenpeace 'fatcat' leaders condemned by founders. *The Independent* (London) November 3, 1996, p.1.
- Ledgerwood, G. and Broadhurst, A.I. (2000) Greenpeace: case study of an NGO multinational enterprise. In Ledgerwood, G. and Broadhurst, A.I. *Environment, ethics and the corporation*. Macmillan, pp. 83-108. (Greenpeace analysed as a multinational: well worth chasing up).
- Lehavi, Ron (2010) Regional trade association and civil society: an analysis of contingent interactions between regime-level and organisational-level variables. PhD thesis, University of Southern California. 255p. (Chapter 3 is an excellent analysis of Greenpeace in relation to the EU, Mercosur and NAFTA). <http://digitallibrary.usc.edu/assetserver/controller/item/etd-Lehavi-3710.pdf> accessed 9/11/11.

- Marshall, Tyler (1986) Flair for publicity: Greenpeace, a maverick protest group. *Los Angeles Times* May 31, 1986, p. 1.
- Melchett, Peter (1995) Green for danger. *New Scientist* December 23, 1995, pp. 50-51.
- Melchett, Peter (1995) The fruits of passion. *New Statesman and Society* April 28, 1995, pp. 37-38.
- Merrick (2006) Not so GreenPeace.
<http://www.headheritage.co.uk/uknow/features/?id=75> accessed 10/11/11.
(Criticism from an English eco-activist).
- Mintzberg, Henry and Westley, Frances (2000) Sustaining the institutional environment. *Organization Studies* 21(1): 71-94. (Based on observation of day's work by Paul Hohnen, Director of Toxic Trade, Forests, Economic and Political Unit, GPI (on 31 October 1993) and Paul Gilding, executive director, Greenpeace International [on 1 November 1993].).
- Moss, Stephen (2009) The G2 interview: 'History teaches us that the only time you move forward is when decent people put their lives on the line': Stephen Moss meets Kumi Naidoo. *Guardian* November 30, 2009, G2 p.10.
- Motavilla, Jim (1995) Going for the jugular: Greenpeace critics. *E* 6(6):32-33, November, 1995.
- Motavilla, Jim (1995) In harm's way: power of Greenpeace protests. *E* 6(6): 28, November 1995.
- Multinational Monitor (1990) Greenpeace: an antidote to corporate environmentalism. *Multinational Monitor* March 1990, pp. 26-29. (Interview with Peter Bahouth, Executive Director of Greenpeace US).
- Norton, Clark (1989) Green Giant; You probably think of it as a zany band of whale-watching, seal-saving eco-freaks. But Greenpeace is now the largest, fastest growing environmental organization in the world. *The Washington Post* September 3, 1989. Magazine p.W25.
- Pearce, Fred (1996) Greenpeace: storm-tossed on the high seas. *Green Globe Yearbook* 1996: 73-79.
- Sachs, Wolfgang (1995) All the world's a stage. *Guardian* September 20, 1995, Supplement pp.4-5. (Sachs was spokesperson for board of directors of Greenpeace Germany.)
- Sokoloff, Alex (2006). Informating Greenpeace: material practice, work culture, and global organization. PhD thesis, Rensselaer Polytechnic Institute.
http://digitool.rpi.edu:1801/view/action/nmets.do?DOCCHOICE=6129.xml&dvs=1318948770919-915&locale=en_IE&search_terms=&adjacency=&VIEWER_URL=/view/action/nmets.do?&DELIVERY_RULE_ID=2&mets_view_profile=user&usePid1=true&usePid2=true©RIGHTS_DISPLAY_FILE=ETD01_thesis_copyright accessed 18/10/11.
- Spencer, L, Bollwerk, J and Morales, R C (1991) The not so peaceful world of Greenpeace. *Forbes* November 11, 1991, pp.174-180. (Disappointingly thin

- dirt-digging exercise by the capitalist tool, which dwells on dodgy property-developing by McTaggart but has little real dirt. Interesting sidebar (p. 179 on fundraising).
- Thomas, David (1996) Greenpeace at 25. *Financial Post* June 1, 1996, Magazine pp.22-27. Thornton, Allan (1995) Folly of a green giant. *Observer* December 10, 1995, Review p.4. (Thornton was Greenpeace England's executive director from 1977 to 1981 and 1986 to 1988.)
- Timmer, Vanessa (2007) Agility and resilience: the adaptive capacity of Friends of the Earth International and Greenpeace. PhD thesis, University of British Columbia. xii, 312p.
<http://ires.xplorex.com/sites/ires/files/about/publications/documents/VanessaTimmerPhDThesis.pdf> accessed 18/10/11.
- van der Heijden, Hein-Anton (1997) Political opportunity structure and the institutionalisation of the environmental movement. *Environmental Politics* 6(4): 25-50. (Useful comparison of Greenpeace, Friends of the Earth, WWF and traditional conservation associations in four countries –France, Germany, Netherlands, Switzerland, with figures for overall membership 1980-1995, and budgets and employees [1991].)
- Vidal, John (2005) The original Mr Green. *Guardian* May 4, 2005, G2 p.2-3. (on Robert Hunter).
- Wapner, Paul (1996) Greenpeace and political globalism. In Wapner, Paul *Environmental activism and world civic politics*, Albany: State University of New York Press, pp.41-71. (Origins, structure, politics, strategies).
- Wapner, Paul (1995) In defense of banner hangers: the dark green politics of Greenpeace. In Taylor, B R (ed) *Ecological resistance movements: the global emergence of radical and popular environmentalism*. Albany: State University of New York Press, pp. 300-314. (Defence of Greenpeace from radical green critique arguing that GP "bearing witness" operates at the "ideational" level to change public opinion regarding the environment, leading to eventual change in ruling public ideas about the environment and thus in action regarding the environment).
- Williamson, Michael (2005) Greenpeace, Amnesty and Oxfam agree code of conduct. *Financial Times* June 2, 2006.

History

- Adams, Tim (2011) The warrior returns. *The Observer* June 12, 2011, Magazine pp.26-31.
- Bohlen, J (2001) *Making waves: the origins and future of Greenpeace*. Montreal: Black Rose Books. 235p.
- Boulton, Layla (1995) Greenpeace decides to talk to the enemy. *Financial Times* September 30, 1995, p. 3.

- Brown, Michael and May, John (1991) *The Greenpeace story*. New, rev. ed. Dorling Kindersley. 192p. (Covers Greenpeace story from foundation to globalisation).
- CBC (1993) Greenpeace and the politics of image. Radio transcript: CBC Images, November 16, 1993. Available via Lexis/Nexis. (Excellent selection of interviews: well worth reading).
- Eayrs, James George (1973) *Greenpeace and her enemies*. Toronto, Anansi. vi, 349p.
- Friedman, Andrew L. and Miles, Samantha (2002) Developing stakeholder theory. *Journal of Management Studies* 39(1):1-21. (pp.11-15 detail 4 phases in Greenpeace's history as a 'stakeholder'.)
- Geary, James (1995) Greenpeace grows up. *Time* June 12, 1995, pp.46-47.
- Hunter, Robert (1980) *The Greenpeace chronicle*. Pan 448p. [Originally published as *Warriors of the Rainbow*. New York: Holt, Rinehart and Winston, 1979.]
- Hunter, Robert (1979) *Warriors of the rainbow: a chronicle of the Greenpeace movement*. 1st ed. [New York]: Holt, Rinehart and Winston, c1979. 454p.
- Hymas, Charles and Haynes, Steven (1995) Greenpeace's millions hidden around the world: eco-warriors fear their group has become a corporate giant. *Sunday Times* October 22, 1995, p. 3.4.
- Jackson, J.O. (1996) Greenpeace gets real. *Time* June 10, 1996, pp.50-56. (Portrait of new Greenpeace under Thilo Bode as 'professional, management-oriented and dignified'.)
- Leake, Jonathan (2000) Greenpeace withers as its members quit. *Sunday Times* July 30, 2000, p.1.7.
- Lerch, David William (1999) The globalization of the environmental movement and the birth of Greenpeace International. Harvard University. 210p. http://books.google.com/books/about/The_globalization_of_the_environmental_m.html?id=f9gqIQAACAAJ acc 18/10/11. (Appears to be a thesis?).
- Oestertog, B (1991) Greenpeace takes over the world. *Mother Jones* March/April 1991, pp. 32-37, 84-87.
- Warford, Mark (comp). (1996) *Witness: twenty-five years on the environmental front line*. Andre Deutsch. 160p. (Picture book).
- Weyler, Rex (2004) *Greenpeace: an insider's account: how a group of journalists, ecologists and visionaries changed the world*. Rodale. 623p.
- Weyler, Rex (n.d.) Waves of compassion. <http://www.utne.com/print-article.aspx?id=8984> accessed 5/11/11.
- Zelko, Frank. (2003) "Make it a green peace": the history of an international environmental organization. PhD thesis, University of Kansas. 485p.
- Zelko, Frank. (2004) "Make it a green peace": the history of an international environmental organization. *GHI Bulletin* 34: 127-135.

Zelko, Frank (2007) Greenpeace and the development of international environmental activism in the 1970s. In Lehmkuhl, Ursula and Wellenreuther, Hermann (eds) *Historians and nature: comparative approaches to environmental history*, Berg, pp.296-318.

History: state terrorist attack on Rainbow Warrior

Dyson, John with Fitchett, Joseph (1986) *Sink the Rainbow! an enquiry into the "Greenpeace Affair"*. Gollancz, 192p.

Gidley, Isabelle and Shears, Richard (1986) *The Rainbow Warrior affair*. Unwin Paperbacks. ix, 217p.

King, Michael (1986) *Death of the Rainbow Warrior*. Harmondsworth: Penguin. 254p.

Robie, David (1987) *Eyes of fire : the last voyage of the Rainbow Warrior*. Philadelphia, Pa.: New Society Publishers: published in cooperation with Greenpeace. 168p.

Robie, David (1995) A photographer's date with a nuclear death. *Pacific Journalism Review* 2(1): 1-8.
<http://www.asiapac.org.fj/PJR/issues/back95/95rainbow.html> accessed 18/10/11.

Sunday Times Insight Team (1986) *Rainbow Warrior: the French attempt to sink Greenpeace*. Hutchinson. 302p.

Dirty tricks/Repression/Policing/Spying

Agence France Presse (1998) US spied on Amnesty, Greenpeace: report. May 11, 1998

Anon (2011) Greenpeace finds itself in cross hairs. *New Zealand Herald* March 5, 2011.

The Associated Press (1985) Dow Chemical apologizes to protester in syphilis report controversy. October 19, 1985.

Associated Press (1986) Environmental activist files suit against Dow Chemical. April 4, 1986.

Chittenden, Maurice and Rufford, Nicholas (2001) How Agent Camus sank Greenpeace oil protesters. *Sunday Times* June 17, 2001, p. 1.3.

Chittenden, Maurice and Rufford, Nicholas (2001) MI6 'firm' spied on green group. *Sunday Times* June 17, 2001, p. 1.1.

Erlichman, James (1985) VD slur proves that blackmail won't stop Greenpeace: focus on Dow Chemicals' tactics in its legal action against members of the environmental group. *Guardian* October 22, 1985.

Gersmann, Hanna (2011) EDF fined Euro 1.5m for spying on Greenpeace. *Guardian* November 11, 2011, p. 36.

- Johnson, Angella and Fairhall, David (1995) MoD police seize records in raid on Greenpeace HQ. *Guardian* May 19, 1995, p. 2.
- Johnson, Jenna (2008) Corporate espionage detailed in documents; defunct Md. agency targeted activists. *The Washington Post* June 22, 2008, p. C01.
- Leppard, David and Carr-Brown, Jonathan (2003) Spy satellite used to keep track of Greenpeace lorry. *Sunday Times* January 19, 2003, p.1.8.
- Kay, Martin (2008) Stasi-like practices under fire; activists infiltrated. *The Press* (Christchurch, New Zealand) December 15, 2008, p.4.
- Ridgeway, James (2011) The dirty history of corporate spying. *Guardian* February 15, 2011.
- Ridgeway, James (2008) Black ops, green groups. Why did a private security firm spy on Greenpeace and other environmental outfits? *Mother Jones* April 2008. <http://motherjones.com/environment/2008/04/exclusive-cops-and-former-secret-service-agents-ran-black-ops-green-groups> accessed 9/11/11.

Personal accounts

- Fitzgerald, Brian (n.d.) 25 years with Greenpeace. <http://blog.brian-fitzgerald.net/25-years-with-greenpeace> accessed 18/10/11.
- Robert Hunter (2004) *The Greenpeace to Amchitka: an environmental odyssey*. Vancouver, B.C.: Arsenal Pulp. 237p. (Gonzo account of foundation of Greenpeace)
- McTaggart, David with Slinger, Helen (2002) *Shadow Warrior: the autobiography of Greenpeace International founder David McTaggart*. Orion Media. xii, 260p.
- Moore, Patrick (2010) *Confessions of a Greenpeace dropout: the making of a sensible environmentalist*. Vancouver: Beatty Street Publishing, 387p.
- Newborn, Susi (2003) *A bonfire in my mouth: life, passion and the Rainbow Warrior*. Auckland: HarperCollins. 232p. (Autobiography, includes account of birth of Greenpeace. Valuable as a woman's voice among all the testosterone).
- Taylor, Peter (2004) *Shiva's rainbow*. Oxford: ETHOS-UK. 234p. (Self-published autobiography with entertaining details of his time at Greenpeace).
- Wilkinson, Pete with Schofield, Julia (1994) *Warrior: one man's environmental crusade*. Cambridge: Lutterworth. 142p.
- Xiaoping Li (1998) My experiences canvassing for Greenpeace in 1989. <http://xiaopingli.com/2008/06/my-experiences-canvassing-for-greenpeace/> accessed 17/10/11.

What they did after Greenpeace: adventures of ex-Greenpeace cadre

- Beder, Sharon (1999) Through the revolving door: from Greenpeace International to big business. *PR Watch* 6(3):1-4.
<http://www.prwatch.org/prwissues/1999Q3/greenpeace.html> accessed 18/10/11. (Revolving door between industry and government extends to Greenpeace, with special attention to what Paul Gilding did after leaving Greenpeace).
- Bondaroff, Teale Phelps (2011) Sailing with the Sea Shepherds. *Journal of Military and Strategic Studies* 13(3):1-55.
<http://jmss.org/jmss/index.php/jmss/article/view/401> accessed 5/11/11.
- Freedman, Michael (2005) From red to green. *Forbes* 176(9):142, 31 October 2004. (What Paul Gilding did after leaving Greenpeace).
- Monbiot, George (2010) The Sumatran rainforest faces destruction. And now one of the biggest logging companies hired a former green activist to justify its actions. *Guardian* December 2, 2010, G2 pp. 4-7. (Patrick Moore).
- Morris, B (1995) *Earth warrior: overboard with Paul Watson and the Sea Shepherd Conservation Society*. Fulcrum Press, US. 224p.
- Robertson, Helen (2011) The 'sensible environmentalist'. *Petroleum Economist* April 2011. (Patrick Moore).
- St Clair, Jeffrey and Cockburn, Alexander (2002) From Greenpeace to greenwash. www.counterpunch.org/2002/01/10/from-greenpeace-to-greenwash accessed 18/10/11.
- Vidal, John (2002) Anti-GM warrior Melchett joins PR firm that advised Monsanto. *Guardian* January 8, 2002, p. 2.

Campaign tactics and strategy

- Chien, Shao-yi (2009) A study of Greenpeace's strategy action in China and Indonesia. Master's thesis, National Sun Yat Sen University, Taiwan. 196p.
http://etd.lib.nsysu.edu.tw/ETD-db/ETD-search/view_etd?URN=etd-0802110-172441 accessed 17/10/11.
- Cooper, A.F. (1997) Snapshots of cyber-diplomacy Greenpeace against French nuclear testing and the Spain-Canada 'fish war'. Leicester Univ. Centre for the Study of Diplomacy, Diplomatic Studies Programme. 19p. Report number LU-CSD-DSP-DP—36.
- Hamdan, F. (1993) Civil disobedience as a form of protest against environmental offenders and public response to it in Germany. Speech at Keele University, England, 31 October 1993.
http://www.fouadhamdan.org/cms/upload/pdf/CivilDisobedienceInDemocracies_FouadHamdan_ENGLISH_13Oct1993.PDF accessed 18/10/11.

- Leipold, Gerd (2000) Campaigning: a fashion or the best way to change the global agenda? *Development in Practice* 10 (3/4): 453-460. (Leipold was executive director of Greenpeace International).
- Page, Gilles Philippe (2004) Greenpeace's campaign strategies. *Peace Magazine* July/September 2004, p.13.
<http://archive.peacemagazine.org/v20n3p.13htm> accessed 18/10/11.
- Plant, Glen (1983) Civilian protest vessels and the law of the sea. *Netherlands Yearbook of International Law* 14: 133-163.
- Plant, G. (2002) International law and direct action protests at sea: twenty years on. *Netherlands Yearbook of International Law* 33: 75-117.
- Rucht, D (1995) Ecological protest as calculated law-breaking: Greenpeace and Earth First! in comparative perspective. In Rudig, W (ed) *Green politics three*. Edinburgh University Press, pp. 66-89.
- Susanto, Siti Rokhmawati (2007) The transformation of Greenpeace strategy in the 1990s: from civil disobedience to moderate movement. *Global and Strategic Journal* 1(2):186-205.
<http://journal.unair.ac.id/filerPDF/global08%20ir.pdf> accessed 18/10/11.

Media and communication strategies

- Bakir, V. (2005) Greenpeace v. Shell: media exploitation and the social amplification of risk framework (SARF). *Journal of Risk Research* 8 (7/8): 679 – 691.
- Bakir, T.V. (2001) Media agenda-building battles between Greenpeace and Shell. A rhetorical and discursive approach. PhD thesis, Hull University. [Various pagings.]
- Brunet, R. (1994) More crisis public relations for Greenpeace. *Alberta Report / Newsmagazine* 21: 629-630. (Response to Danish television programme allegations).
- Carroll, William K. and Ratner, R.S. (1999) Media strategies and political projects: a comparative study of social movements. Gay-Lesbian Centre, End Legislated Poverty, Greenpeace. *Canadian Journal of Sociology* 24(1): 1-34.
- Dale, Stephen (1996) *McLuhan's children: the Greenpeace message and the media*. Toronto, Ont.: Between the Lines. 220p. (Critical account of Greenpeace's media strategies).
- Dann, Susan (1996) Greenpeace and the Mururoa Atoll campaign: Not a case study in social marketing. *Social Marketing Quarterly* 3 (3/4): 24 – 26.
- De Guzman, Aviril Adrienne B. (2008) Greenpeace cyberadvocacy: Message strategies and the framing of the "say no to genetic engineering" campaign. Master's thesis, University of Iowa. 92p.
<http://www.grin.com/en/doc/279612/greenpeace-cyberadvocacy-message->

- [strategies-and-the-framing-of-the-say acc 18/10/11](#) (Greenpeace anti-GM campaigns in Australia and the Philippines).
- De Guzman, Aviril Adrienne B. and Chen, Kujing. (2011) Greenpeace visual framing of genetic engineering: neither green nor peaceful?
http://citation.allacademic.com/meta/p_mla_apa_research_citation/2/7/2/6/8/pages272686/p272686-1.php accessed 18/10/11.
- De Jong, Wilma (2005) The power and limits of media-based international oppositional politics –a case study: The Brent Spar conflict. In De Jong, Wilma, Shaw, Martin and Stammers, Neil (eds) *Global activism, global media*. Pluto Press, pp.110-124.
- DeLuca, Kevin Michael (2009) Greenpeace International media analyst reflects on communicating climate change. *Environmental Communication: A Journal of Nature and Culture* 3 (2): 263 – 269.
- Doyle, Julie (2007) Picturing the clima(c)tic: Greenpeace and the representational politics of climate change communication. *Science as Culture* 16 (2): 129 – 150 (analyses history of Greenpeace's communications on climate change since the early 1990's).
- Foster, Derek. (2009) Klee-cut(ing) downtown: the visual rhetoric of Greenpeace's quest to save the boreal forest. *enculturation* 6.2.
<http://enculturation.gmu.edu/6.2/foster> accessed 18/10/11.
- Garcia, M (2010) Perception is truth: how elite US newspapers framed the "Go Green" conflict between BP and Greenpeace. 15p.
http://www.instituteforpr.org/wp-content/uploads/Perception_is_Truth_Garcia.pdf accessed 18/10/11.
(Content analysis of material from US newspapers from 3 October 1999 to 3 October 2009).
- Hansen, A. (1993) Greenpeace and press coverage of environmental issues. In Hansen, A. *The mass media and environmental issues*. Leicester University Press, pp. 150-178.
- Heinz, Bettina, Hsin-I (Cynthia) Cheng and Ako Inuzuka (2007) Greenpeace greenspeak: a transcultural discourse analysis. *Language and Intercultural Communication* 7 (1): 16 – 36.
- Hirzalla, Fadi and van Loonen, Liesbet. (2010) Affective political marketing online: Emotionality in the youth sites of Greenpeace and WWF. *International Journal of Learning and Media* 2(1):39-54.
- Motion, Judy and Weaver, C. Ray (2005) The epistemic struggle for credibility: rethinking media relations. *Journal of Communication Management* 9(3): 246-255.
- Owyang, Jeremiah (2010) Greenpeace vs brands: social media attacks to continue. *Forbes* July 19, 2010. (Includes interview with Greenpeace International online marketing and promotions specialist Laura Kenyon).
<http://www.forbes.com/2010/07/19/greenpeace-bp-nestle-twitter-facebook-forbes-cmo-network-jeremiah-owyang.html> accessed 18/10/11.

- Pearce, F (1996) Greenpeace: mindbombing the media. *Wired* May 1996, pp.44-53, 87-88. (Looks at importance of getting images to the media for Greenpeace, and its embrace of the internet as a medium for communication).
- Rossiter, David (2004) The nature of protest: constructing the spaces of British Columbia's rainforests. *Cultural Geographies* 11: 139-164. (Looks at representations of nature in Greenpeace campaign against logging the Great Bear Rainforest, British Columbia).
- Santesson, Peder (2011) A study of Greenpeace campaigns: environmental communication of video game console developers. Master thesis, Sodertorn University. 58p. <http://sh.diva-portal.org/smash/record.jsf?pid=diva2:436253> accessed 18/10/11.
- Thompson, Alistair (2009) Interactive bytes: saving the planet online. *AdMedia* (New Zealand) August 2009, p.33.

Media construction/framing of Greenpeace

- Cassidy, Sean D. (1992) Mindbombs and whalesongs: Greenpeace and the news. Ph.D. thesis, University of Oregon. xiii, 303p.
- Doyle, Aaron (2000) How television influences social institutions: the case of policing and criminal justice. PhD thesis, University of British Columbia. (Chapter 5 is a case study of Greenpeace's lawbreaking protests and television). <https://circle.ubc.ca/handle/2429/12949> accessed 8/11/11.
- Hansen, Anders (2000) Claims-making and framing in British newspaper coverage of the Brent Spar. In Adam, Barbara, Allan, Stuart and Carter, Cynthia (eds) *Environmental risks and the media*, Routledge, pp. 55-72.
- Jensen, Hans Rask (2003) Staging political consumption: a discourse analysis of the Brent Spar conflict as recast by the Danish mass media. *Journal of Retailing and Consumer Services* 10: 71–80.
- Kruse, Julia (2001) Fantasy themes and rhetorical visions in the *Brent Spar* crisis: a comparative analysis of German and French newspaper coverage. *Argumentation* 15: 439–456, 2001.
- MacDonald, Jane(2004) 'Parish pump' or community forum: an analysis of The Observer's reportage of the Stuart Shale Oil Project. *ejournalist.au.com*, Issue 4(1):1-21. <http://ejournalist.com.au/v4n1/mcdonald.pdf> accessed 18/10/11.
- Ragusa, Angela T. and Holden, Thomas (2006) Social change in The Australian's media representation of corporate news reporting on two environmental organizations (Greenpeace & Landcare) in the millennium. <http://eprints.qut.edu.au/6904/> accessed 18/10/11.
- Vliegthart, Rens (2004) "The race is over!...but who has won?" An empirical comparison between three methods of content analysis: the Brent Spar case. 27p. <http://vanatteveldt.com/pub/cometmaal.pdf> accessed 7/10/11.

Widdowson, Frances Mary (1992) The framing of Greenpeace in the mass media. M.A. thesis, University of Victoria. 480p.

Greenpeace fundraising and marketing

Bekkers, Rene (2010) Accuracy of self-reported donations to charitable organizations theory and evidence on Greenpeace Netherlands. 35p.
http://www.gevenin nederland.nl/file/163/110112-ewps1_bekkers_2010.pdf
accessed 18/10/11.

Hattenstone, Simon (1995) When horror becomes a virtue. *Guardian* November 3, 1995, Supplement p. 6. (Roger Corman makes Greenpeace ad).

Mason, Tania (2002) Greenpeace targets youth with ad push. *Marketing* February 21, 2002, p. 4.

Mason, Tony (1986) Close-Up: Advertising-Strategy: Greenpeace ad - A blatant case of media manipulation. *Campaign* July 18, 1986.

Nobles, Maria E. (2008) Greenpeace International: eight countries, six languages *Non-Profit Times* 22(2):13.

Osava, Mario (1998) Environment-Brazil: Greenpeace lends its name to 500 products. IPS –Inter Press Services September 27, 1998.
<http://ipsnews.net/news.asp?idnews=72573> accessed 3/11/11.

Summerfield, Gideon (1997) Greenpeace uses Net to dodge ASA. *Campaign*, November 21, 1997.

Upsall, Daryl and Sonne, Jasna (n.d.) Greenpeace International: the reinvention of face-to-face fundraising. <http://www.sofii.org/node/226> accessed 19/11/11.

Interaction with capital/corporations

Cooper, Adrienne (2010). Two-way communication: a win-win model for facing activist pressure: a case study on McDonalds and Unilever's responses to Greenpeace. In Yamamura, Koichi (ed) 12th Annual international public relations research conference: research that matters to the practice March 11 – 14, 2009 Holiday Inn University of Miami Coral Gables, Florida.
http://www.instituteforpr.org/wp-content/uploads/SymmetricComm_IPRRC.pdf accessed 18/10/11.

Hohnen, Paul (n.d.) Greenpeace and the financial sector –the possibility of profitable relationships between not-for-profits and for-profits. Case study for the UN Vision Project on Global Public Policy Networks. 20p.
www.gppi.net/fi8leadmin/gppi/Hohnen_Greenpeace.pdf accessed 19/11/11.

Houlder, V. (1999) Ecowarriors make peace *Financial Times* April 11, 1999, p.14 (In interview Thilo Bode, Greenpeace International's executive director, explains how Greenpeace is increasingly discussing solutions with corporations, rather than attacking them).

- Jones, S. (1996) Industrial relations. *Financial Times* January 10, 1996, p.12 (Yet another interview in which Thilo Bode explains how Greenpeace wants to work with business).
- Matsumoto, Yasuko (2007) Manufacturer decision-making factors and the role of environmental NGOs in the commercialization of non-halocarbon domestic refrigerators in Japan and Germany. *SANSAI : An Environmental Journal for the Global Community* 2: 31-51. http://repository.kulib.kyoto-u.ac.jp/dspace/bitstream/2433/108253/1/SANSAI2_31.pdf accessed 3/11/11.
- Miller, Karen Lowry (2002) Pin-striped protesters. *Newsweek*, February 25, 2002, p. 26.
- Murphy, Priscilla and Dee, Juliet (1992) Du Pont and Greenpeace: the dynamics of conflict between corporations and activist groups. *Journal of Public Relations Research* 4 (1): 3 – 20. (describes Greenpeace's 'non-negotiation' approach to DuPont).
- Murphy, Priscilla and Dee, Juliet (1996) Reconciling the preferences of environmental activists and corporate policymakers. *Journal of Public Relations Research* 8 (1): 1 – 33. (Greenpeace and DuPont again).
- Nisse, Jason and Jury, Louise (2000) Greenpeace gets in bed with its foes. *The Independent* October 15, 2000, Business p.1.
- Stafford, Edwin R., Polonsky, Michael Jay and Hartmann, Cynthia L. (2000) Environmental NGO-business collaboration and strategic bridging: a case analysis of the Greenpeace-Foron alliance. *Business Strategy and the Environment* 9:122-135.
- Tindale, Stephen (2002) Speech to Greenpeace Business Conference –October 2001. *Corporate Environmental Strategy* 9(3): 236-247.

Campaigns

Campaigns: Antarctica

- Bell, Emily (1991) Greenpeace: keep off the ice. *Observer* 28 April 1991, p. 39.
- Brown, Paul (1991) *The last wilderness: eighty days in Antarctica*. Hutchinson. 250p.
- Dalziell, Janet (1997) A new focus for Greenpeace. *Polar Record* 33 (184): 3-4 (Janet Dalziell works for Greenpeace New Zealand).

Campaigns: Anti-nuclear power

- Parviainen, Jaana (2010) Choreographing resistances: spatial–kinaesthetic intelligence and bodily knowledge as political tools in activist work.

Mobilities 5(3): 311 – 329 (Looks at Greenpeace protest at nuclear construction site in 2007 as well as two other protests).

Campaigns: Anti-nuclear testing

- Brown, Paul (1995) France makes Greenpeace pay. *Guardian* September 7, 1995, p.14.
- Brown, Paul (1995) Fury as greens admit fiasco: activists face 'courts martial'. *Guardian* September 14, 1995, p. 1.
- Carreyrou, John (2002) Do you still remember the Rainbow Warrior? Greenpeace certainly does. *Wall Street Journal Europe* July 25, 2002, pp. 1,A10.
- McTaggart, David Fraser (1973) *Outrage! the ordeal of Greenpeace III*. Vancouver: J. J. Douglas. xiv, 278p.
- McTaggart, David and Hunter, Robert (1979) *Greenpeace III : journey into the bomb*. New York : Morrow, 1979. 372p. [Originally published: Collins, 1978.]
- Meikie, James (1996) Greenpeace dumps two more of its warriors. *Guardian* January 27, 1996, p. 5.
- Simons, Mike (1995) Peace of the action. *Socialist Review* 191:10, November 1995.
- Skow, John (1995) Dead-serious pranksters. *Time* September 15, 1995, pp. 28-29.

Campaigns: Anti-nuclear war

- MacKenzie, Bruce W. (1992) The International green movement: menace, monster or martyr. A paper submitted to the Faculty of the Naval War College in partial satisfaction of the requirements of the Department of Operation. 19 June 1992. iii, 29 p. <http://www.dtic.mil/cgi-bin/GetTRDoc?Location=U2&doc=GetTRDoc.pdf&AD=ADA249882> accessed 16/11/11. (GP as seen by US Navy: Appendix lists protests from 1985 to 1991).

Campaigns: Anti-toxic waste

- Bunin, Lisa J. (1997) Reconceptualizing radical environmentalism: Greenpeace's campaign to ban the burning of toxic waste at sea. *New Political Science* 19 (3): 75 – 88.
- Smith, J. (1999) Global politics and transnational social movement strategies: the transnational campaign against international trade in toxic wastes. In della Porta, Donatella, Kriesi, Hanspeter and Rucht, Dieter (eds) *Social movements in a globalising world*. Macmillan, pp. 170-188. (Excellent case study).

Campaigns: Anti-whaling and anti-sealing

- Allen, J. (1979) Anti sealing as an industry *Journal of Political Economy* 87(2):423-428 (Classic political economy analysis of anti-sealing as an industry which 'assumes that the primary motive of the anti-sealing firms is the perpetuation of the firm, rather than the elimination of the Atlantic seal hunt.' [p.437]).
- Broch, Harald Beyer (2003) The battle of Ålø, 1996. A descriptive analysis of a confrontation between Greenpeace activists and Norwegian minke-whalers. *Folk* 45: 177-206 .
- Dauvergne, Peter and Neville, Kate J. (2011) Mindbombs of right and wrong: cycles of contention in the activist campaign to stop Canada's seal hunt. *Environmental Politics* 20(2): 192-209.
- Guevara, Gloria Yolanda (2008) Assessing the effectiveness of transnational activism: an analysis of the anti-whaling and anti-sealing campaigns. PhD thesis, USC. iv, 253p.
<http://digitallibrary.usc.edu/assetserver/controller/item/etd-Guevara-2365.pdf> accessed 18/10/11. (excellent historical overview and analysis).
- Hunter, Robert and Weyler, Rex (1978) *To save a whale: the voyages of Greenpeace*. Heinemann. 119p. [Originally published: San Francisco: Chronicle Books, 1978.]
- Kalland, Arne (1994) Super whale: the use of myths and symbols in environmentalism. <http://www.highnorth.no/library/myths/su-wh-th.htm> accessed 15/3/11.
- Mulvaney, Kieran (2003) *The whaling season: an inside account of the struggle to stop commercial whaling*. Washington, D.C.: Island. xvii, 348p. (Greenpeace's efforts to stop the Japanese fleet in the Southern Ocean).
- Purl, Mara (1978) Greenpeace pirates save the whales. *Rolling Stone* July 13, 1978, pp.24-33.
- Ryan, Trevor. (2009) Sea Shepherd v Greenpeace? Comparing anti-whaling strategies in Japanese courts. *The New Zealand Yearbook of International Law* 7: 131-168.
- Vidal, John (2006) Greenpeace fights sea battle with rival anti-whaling ship. *Guardian* January 2, 2006, p. 17.

Campaigns: Climate change

- Gueterbock, Rob (2004) Greenpeace campaign case study –StopEsso. *Journal of Consumer Behaviour* 3(3): 265-271. (By Greenpeace England's climate change manager).
- Mate, J. (2001) Making a difference: a case study of the Greenpeace ozone campaign. *Review of European Community and International*

Environmental Law 10(2): 190-198. (By Greenpeace director of Ozone and Greenfreeze projects).

Trumpy, Alexa J. (2008) Subject to negotiation: the mechanisms behind co-optation and corporate reform. *Social Problems* 55(4): 480-500. (Greenpeace's climate change campaign to change Coca-Cola's refrigeration practices between 1998 and 2005).

Campaigns: electronics industry and e-waste

Edge, Jessica (2010) Greening the global electronics industry: the corporate campaign against electronic waste. 18p.
http://citation.allacademic.com/meta/p_mla_apa_research_citation/4/1/5/5/1/pages415516/p415516-1.php accessed 18/10/11.

Anon (n.d.) An interview with Casey Harrell.
<http://www.pwc.com/gx/en/communications/review/perspective/casey-harrell.jhtml> accessed 19/11/11.

Campaigns: Fisheries

Hernes, Hans-Kristian and Mikalsen, Knut H. (2002) From protest to participation? Environmental groups and the management of marine fisheries. *Mobilization: An International Quarterly* 7 (1): 15 – 28 (Compares the fisheries campaigns of three major environmental organizations: Greenpeace International, the World Wide Fund for Nature and Friends of the Earth, Norway.)

Campaigns: GMOs

van der Zwart, Alex and van Tulder, Ron (2006) Case study NO X-Soja. Greenpeace versus Cargill. 8p. <http://www.ib-sm.org/caseCargill.pdf> accessed 18/10/11.

Campaigns: Pulp and paper

Peerla, David Charles (1997) Manufacturing contention: the Greenpeace pulp and paper campaign, 1987-1993. PhD thesis, University of California, Santa Cruz. viii, 288p.

Sonnenfeld, David Allan (1996) Greening the tiger? Social movements' influence on adoption of environmental technologies in the pulp and paper industries of Australia, Indonesia, and Thailand. PhD thesis, University of California, Santa Cruz. xv, 288p. http://igcc.ucsd.edu/publications/igcc-publications/publications_2011040540736.htm accessed 9/11/11.

Campaigns: Sea dumping

- Parmentier, Rene (1999) Greenpeace and the dumping of waste at sea: a case of non-state actors intervention in international affairs *International Negotiation* 4(3): 435-457.
<http://archive.greenpeace.org/odumping/radioactive/reports/odhistory.pdf> accessed 18/10/11. (Parmentier was head of Greenpeace's Political Unit).
- Young, John (1992) Greenpeace attacks 'legal' pollution of British waters. *Times* 11 August 1999, p. 5.

Campaigns: Sea dumping: Brent Spar

- Bennie, Lynn G. (1998) Brent Spar, Atlantic oil and Greenpeace. *Parliamentary Affairs* 51(3): 397-410.
<http://pa.oxfordjournals.org/content/51/3/397.full.pdf> accessed 18/10/11.
- Dickson, Lisa and McCulloch, Alistair (1996) Shell, the Brent Spar and Greenpeace: a doomed tryst? *Environmental Politics* 5 (1): 122–129.
- Entine, Jon (2001) Shell, Greenpeace and Brent Spar: the politics of dialogue. In Megone, Chris and Robinson, Simon J. (eds) *Case histories in business ethics: virtues and moral decision making in business*. Routledge pp. 59-95.
- Grolin, Jesper (1998) Corporate legitimacy in risk society: the case of Brent Spar. *Business Strategy and the Environment* 7: 213–222.
- Heath, Robert L. (1998) New communications technology: an issues management point of view. *Public Relations Review* 24(3): 273-288. (Looks at internet dialogue between Greenpeace and Shell over the Brent Spar).
- Huxham, M. and Sumner, D. (1999) Emotion, science and rationality: the case of the Brent Spar. *Environmental Values* 8 (3): 349-368.
- Jordan, Grant (1998) Indirect causes and effects in policy change: the Brent Spar case. *Public Administration* 76: 713-740.
- Jordan, Grant (2001) *Shell, Greenpeace, and the Brent Spar*. Basingstoke: Palgrave. viii, 381p.
- Tsoukas, H. (1999) David and Goliath in the risk society: making sense of the conflict between Shell and Greenpeace in the North Sea. *Organization* 6(3): 499-528.
- van Tulder, Rob and van der Zwart, Alex (2005) The ocean as rubbish dump? Greenpeace versus Shell. In van Tulder, Rob and van der Zwart, Alex *International business-society management: linking corporate responsibility and globalization*, Routledge, pp. 289 – 297.

Campaigns: toxic chemicals

- Amato, Ivan (1993) The crusade against chlorine. *Science* 261 (5118): 152-154, July 9, 1993.
- Bagshaw, S. (2001) Greenpeace renews fears over PVC health effects. *Plastics and Rubber Weekly* June 15, 2001, p. 4.
- Beevers, Andrew (1995) Standing up to Greenpeace. *European Plastics News* March 1995, pp. 41-42.
- Durodié, Bill (1999) *Poisonous dummies: European risk regulation after BSE*. (Critical view, and some details, of GP anti-phthalates campaign in EU.) <http://www.durodie.net/pdf/PoisonousDummies.pdf> accessed 18/10/11.
- Durodié, Bill (2000) *Poisonous propaganda: global echoes of an anti-vinyl agenda*. Washington, D.C.: Competitive Enterprise Institute. <http://cei.org/sites/default/files/Bill%20Durodie%20-%20Poisonous%20Propaganda%20Global%20Echoes%20of%20an%20Anti-Vinyl%20Agenda.pdf> accessed 19/10/11. (Pro-business account of, and attack on, anti-PVC campaign).
- Fumento, Michael (1966) *Rachel's folly: the end of chlorine*. Washington, D.C.: Competitive Enterprise Institute. <http://cei.org/studies-issue-analysis/rachels-folly-end-chlorine> accessed 9/11/11.
- Goodman, D. (1992), PVC markets survive regulations, Greenpeace, and perestroika. *Journal of Vinyl Technology* 14 (1): 49–52, March 1992.
- Harrison Chemsult (1994) Who's applying the pressure? *European Plastics News* June 1994, pp. 24-25. (Based on report 'The environmental movement and the plastics industry' which provides in-depth analysis of funding, staffing, organisation, strategies and campaigns of environmental groups. A snip at £900).
- Lundan, Sraiana M. (2004) Multinationals, NGOs, and regulation: Greenpeace and the global phase-out of chlorine bleaching. *Research in Global Strategic Management* 9:147-170. (Explains changes in paper and pulp industries as due to NGO campaign's effect on risk of capital investment).
- McMeekin, Andrew (2000) Shaping the selection environment: 'chlorine in the dock'. University of Manchester, Centre for Research on Innovation and Competition. (CRIC discussion paper no 36) www.cric.ac.uk/cric/Pdfs/dp36.pdf accessed 18/10/11.
- Sissell, Kara (1999) PVC activists turn from toys to medical devices. *Chemical Week* 161 (8): 17.
- Thorpe, Beverley (2011) Improving the health of the public, workers and the environment: twenty years of toxics use reduction: how the Toxics Use Reduction Act continues to promote clean production. *International Journal of Cleaner Production* 19 (5): 552-558. (Includes section on international campaign by Greenpeace in Asia and Latin America to achieve zero discharge of hazardous substances into rivers).

Sharma, R (2000) Greenpeace action on life threatening poisons in Gujarat.
British Medical Journal 321 (7268): 1040, October 28, 2000.

Country affiliates

Greenpeace Australia

Brownlow, Grahame (1990) Greenpeace Australia, 1988-1990: the restructuring of an information services organisation. University of Wollongong. 254p. (In the process of being digitised.) <http://ro.uow.edu.au/theses/2228/> accessed 18/10/11).

Notion, H. (1991) Greenpeace –getting a piece of the green action. *Chain Reaction* 63/64:32-34. (Pseudonymous attack on Greenpeace as light green organisation. Concentrating on Greenpeace Australia's 'clean-up' it attacks Greenpeace's centralisation of power and authoritarianism. Describes Greenpeace as 'packager and marketer of a new product: environmental theatre' p.34).

Pash, Chris (2008) *The last whale*. North Fremantle: Fremantle Press. 218p. (Detailed account of first Greenpeace campaign in Australia).

Lance, Kate (2004) *Redbill: from pearls to peace : the life and times of a remarkable lugger*. North Fremantle : Fremantle Arts Centre Press. 399 p. (One chapter on use of Redbill by Greenpeace Australia).

Greenpeace Brazil

Camargo, Guilherme (2001) (interviewed) How Brazil's nuclear association defeated Greenpeace.
http://www.21stcenturysciencetech.com/articles/spring01/Brazil_defeats_greenpeace.html accessed 10/11/11.

van Leuwen, Lewis and van Tulder, Rob (n.d.) Case study: An oil stained legacy. Greenpeace do Brasil versus Petrobras S.A. <http://www.ib-sm.org/CasePetrobras.pdf> accessed 18/10/11. (Petrobras oil spills. Exemplary source).

Greenpeace Canada

Anon (2002) Greenpeace declares labor war: Toronto canvassers fight for their jobs. *Industrial Worker* 99(10): 9, 31 December 2002.

Anon (2003) No peace for Greenpeace canvassers. *Earth First!* 23(2): 27, 28 February 2003.

Cashore, Ben and Steven Bernstein. 1997. Why Greenpeace faltered: last summer activists expected a campaign against clearcut logging in B.C. would

- lead to bloodshed and mass arrests. They didn't happen. *The Globe and Mail*, October 2, 1997, p. A23.
- Harter, John-Henry. (2001). Social justice for whom? Class, new social movements, and the environment: A case study of Greenpeace Canada, 1971-2000. MA thesis, Simon Fraser University. 99p.
- Harter, John-Henry. (2004). Environmental justice for whom? Class, new social movements, and the environment: A case study of Greenpeace Canada, 1971-2000 *Labour/Le Travail* 54: 83-120.
<http://www.historycooperative.org/journals/llt/54/harter.html> accessed 18/10/11.
- Livesey, Bruce (1994) The green giant in hot water: the politics of Greenpeace. *Canadian Dimension*, 28 (4): 7-12, August 1994.
- MacQueen, Ken (1994) Greenpeace faces crisis of faith: best known environmental group caught on dangerous treadmill. *Ottawa Citizen* May 17, 1994, p. A11.
- Mantel, Larry (1997) Loggers vs. Greenpeace: corporate blackmail. *Canadian Dimension* 31 (5): 33-34, September /October 1997.
- Ouellet, Eric (1995) Organizational analysis and environmental sociology: the case of Greenpeace Canada. In Mehta, Michael D. and Ouellet, Eric (eds.) *Environmental sociology: theory and practice*. North York, Ontario: Captus Press, pp 321-336.
- Simon, Alexander (2000) Common ground and conflict in the struggle over the use of forests and labour in British Columbia, the case of Greenpeace and the Pulp, Paper, and Woodworkers of Canada. PhD thesis, Simon Fraser University. 337p.
<http://www.collectionscanada.ca/obj/s4/f2/dsk2/ftp03/NQ51921.pdf> accessed 9/11/11.
- Tester, F (1992) Time to fix the good ship Greenpeace. *Canadian Dimension* 26(4): 24.
- Zelko, Frank (2004) Making Greenpeace: the development of direct action environmentalism in British Columbia. *BC Studies* 142/143: 197-239.

Greenpeace China

- Bickers, C (1997) Green on red: Greenpeace stakes a China beachhead before time runs out. *Far Eastern Economic Review* April 3, 1997, p.38.
- Chouy, Timothy K. (2005) Articulated knowledges: environmental forms after universality's demise. *American Anthropologist* 107(1): 5-18. (Includes some details of Greenpeace Hong Kong's anti-incineration campaign).
- Jhao, W. (2008) The Developmental patterns of international NGOs in China: a case study of Greenpeace. Master's thesis, National Sun Yan Sen University, Taiwan. 188p. http://etd.lib.nsysu.edu.tw/ETD-db/ETD-search/view_etd?URN=etd-0707108-144631 accessed 18/10/11.

Wang, Liang (2006) Understanding Greenpeace campaigns in China: empowerment and mobilization. University of Hong Kong. 546pp.
<http://hub.hku.hk/handle/10722/52426> accessed 18/10/11.

Greenpeace Czech Republic

Cisar, Ondrej (2010): Externally sponsored contention: the channelling of environmental movement organisations in the Czech Republic after the fall of Communism. *Environmental Politics* 19(5): 736-755. (Compares local affiliates of Greenpeace and Friends of the Earth).

Greenpeace England

Cherfas, J. (1990) Greenpeace and science: oil and water. *Science* 247 (4948):1288-1290, March 16, 1990. (Greenpeace embraces science).

Hill, Adam (2002) Blake Lee-Harwood, Greenpeace –Lee-Harwood keeps Greenpeace on track. How Greenpeace's media director is tackling 'cynicism' about his brand. *PR Week* April 26, 2002, p. 24.

Honingsbaum, Mark and McKie, Robin (1999) Greenpeace: has it dug a hole for itself? *Observer* August 1, 1999, p. 20.

Rootes, Christopher (2006): Facing south? British environmental movement organisations and the challenge of globalisation. *Environmental Politics* 15(5):768-786. (Greenpeace Britain's response to globalisation compared with Friends of the Earth & WWF.).

Rose, Chris (1993) Beyond the struggle for proof: factors changing the environmental movement. *Environmental Values* 2(4): 285-295. (Describes factors that influenced Greenpeace's recent thinking).

Saunders, Clare (2007) The national and the local: relationships between environmental movement organisations in London. *Environmental Politics* 16(5): 742-764.

Vidal, John (1995) Dogged defence is no match for walking missiles. *Guardian* July 4, 2001, p. 3.

Vidal, John (1999) Aristo in the eye of the eco-storm. *Guardian* July 31, 1999, p. 9. (Interview with Lord Melchett).

Greenpeace France

Nathalie Berny (2009) Mastering national contextual challenges: the institutionalisation of LPO and Greenpeace France compared. *Environmental Politics* 18 (3): 371 – 390.

Greenpeace Germany

- Bluhdorn, Ingolfur (1995) Campaigning for nature: environmental pressure groups in Germany and generational change in the ecological movement. In Bluhdorn, I. et al, (eds). *The green agenda*. Keele University Press. (History of Greenpeace Germany covered in pp.189-196.)
- Deichmann, Thomas (2007) Just how 'charitable' is Greenpeace? www.spiked-online.com/index.php/site/article/2843 accessed 18/10/11. (Controversy over Greenpeace's status as charity in Germany).
- Hamdan, Fouad (1995) Sustainability as a goal and civil disobedience as a means of environmental protest. In Bluhdorn, I. et al. (eds). *The green agenda*. Keele University Press, pp221-225. (Hamdan is a Greenpeace Germany official).
- Markham, William T. (2008) *Environmental organisations in modern Germany: hardy survivors in the twentieth century and beyond*. NY: Berghahn. xiii, 407pp. (Chapter on Greenpeace).

Greenpeace India

- Majumdar, Kunal (2011) Changing the climate of apathy. *Tehekla* October 22 2011.
- van der Zwart, Alex and van Tulder, Rob (2006) Casestudy: Double standards for mercury? Greenpeace and Tamilnadu Alliance Against Mercury (TAAM) versus Unilever. www.ib-sm.org/CaseUnilver.pdf accessed 18/10/11.

Greenpeace Japan

- Nanami, Akiko (2007) Showing Japan's face or creating powerful challengers? Are NGOs really partners to the government in Japan's foreign aid. PhD thesis, University of Canterbury.
http://ir.canterbury.ac.nz/bitstream/10092/949/1/thesis_fulltext.pdf accessed 18/10/11. (pp.214-218, 219-225 on history, structure and operations of Greenpeace Japan).
- Okubo., Maki (1997) Volunteer groups struggles (*sic*) to recruit members. *Asahi Evening News* March 24, 1997.
- Terazano, Emiko (1993) Making a splash in Japan. *Financial Times* November 24, 1993, p. 17.

Greenpeace Mexico

- Hlott, Dean (2000) 15 minutes with ... Alejandro Calvillo; Greenpeace Mexico's chief eco-warrior fights pollution and looks for environmental alternatives. *Business Mexico* December 1, 2000.

Greenpeace New Zealand

Szabo, Michael (1991) *Making waves : [the Greenpeace New Zealand story]*.
Auckland: Reed. 254p.

Greenpeace Norway

Strømsnes, Kristin, Selle, Per and Grendstad, Gunnar (2009) Environmentalism
between state and local community: why Greenpeace has failed in Norway.
Environmental Politics 18(3): 391 – 407.

Greenpeace USA

Anon (2002) GP counsel finds career satisfaction in a cause. *Corporate Legal Times* December 2002, p. 68.

Goldberg, Carey (1997) Downsizing activism: Greenpeace is cutting back. *New York Times* September 16, 1997.

Hazen, Don (1997) It's not easy being Green(Peace). *Albion Monitor* August 28, 1997. <http://www.albionmonitor.com/9709a/greenpeace.html> accessed 9/11/11.

Judis, John B. (1998) Activist trouble. *The American Prospect* 9(36),
January/February 1998.
http://prospect.org/cs/articles?article=activist_trouble accessed 18/10/11.

Karlin, Katherine (2001) Giving Greenpeace a chance: after internal turmoil, a
more focused Greenpeace is back fighting polluters. *E* August 2001.
www.emagazine.com/magazine-archives/giving-greenpeace-a-chance

Shaiko, R G (1993) Greenpeace USA: something old, new, borrowed. *Annals of the American Academy of Politics and Social Sciences* 528:88-100.

About the author

Tomás MacSheoin is an independent scholar who writes on the chemical industry and popular movements. He has written *Asphyxiating Asia* (Goa Press, 2003) about the chemical industry in India. He can be contacted at tomas.x AT ireland.com