

Cite as: C. J. Schell *et al.*, *Science*
10.1126/science.aay4497 (2020).

The ecological and evolutionary consequences of systemic racism in urban environments

**Christopher J. Schell^{1*}, Karen Dyson^{2,3}, Tracy L. Fuentes², Simone Des Roches^{2,4}, Nyeema C. Harris⁵,
Danica Sterud Miller¹, Cleo A. Woelfle-Erskine⁶, Max R. Lambert⁷**

¹School of Interdisciplinary Arts and Sciences, University of Washington, Tacoma, WA 98402, USA. ²College of Built Environments, University of Washington, Seattle, WA 98195, USA. ³Dendrolytics, Seattle, WA 98195, USA. ⁴School of Aquatic and Fisheries Sciences, University of Washington, Seattle, WA 98195, USA. ⁵Applied Wildlife Ecology Lab, Department of Ecology and Evolutionary Biology, University of Michigan, Ann Arbor, MI 48109, USA. ⁶School of Marine and Environmental Affairs, College of the Environment, University of Washington, Seattle, WA 98195, USA. ⁷Department of Environmental Science, Policy, and Management, University of California, Berkeley, CA 94720, USA.

*Corresponding author. Email: cjschell@uw.edu

Urban areas are dynamic ecological systems defined by interdependent biological, physical, and social components. The emergent structure and heterogeneity of the urban landscape drives the biotic outcomes observed, and such spatial patterns are often attributed to the unequal stratification of wealth and power in human societies. Despite these patterns, few studies effectively consider structural inequalities as drivers of ecological and evolutionary outcomes, instead focusing on indicator variables such as neighborhood wealth. We explicitly integrate ecology, evolution, and social processes to emphasize the relationships binding social inequities, specifically racism, and biological change in urbanized landscapes. We draw on existing research to link racist practices - including residential segregation - to the observed heterogeneous patterns of flora and fauna observed by urban ecologists. As a result, urban ecology and evolution researchers must consider how systems of racial oppression affect the environmental factors driving biological change in cities. Conceptual integration of the social and ecological sciences has amassed considerable scholarship in urban ecology over the past few decades, providing a solid foundation for incorporating environmental justice scholarship into urban ecological and evolutionary research. Such an undertaking is necessary to deconstruct urbanization's biophysical patterns and processes, inform equitable and anti-racist initiatives promoting justice in urban conservation, and strengthen community resilience to global environmental change.

Urban ecosystems encompass complex feedbacks between human activity, built and planted infrastructure, and natural landscapes that drive unique biological processes (1–3). Interactions between social and natural systems produce distinctive biogeochemical and biophysical signatures (4, 5) that alter the demography, life histories, diversity, behaviors, and distributions of non-human species (6, 7). Resultant novel environmental conditions (e.g., urban heat island effects, food subsidies, and environmental pollution) can drive phenotypic shifts, emigration, or extinction within and across animal and plant populations (8, 9). Cities have, accordingly, become foci for research addressing biological responses to novel, rapidly changing environments (8–13). Recent urban ecosystems research can inform sustainable solutions promoting biodiversity, human well-being, and urban resilience in the face of global environmental change (3, 14–16). Leveraging urban ecosystems as conduits of sustainability, conservation, and innovation, however, requires a comprehensive understanding of the underlying component parts, hierarchical structures, and key drivers of urban functions (Fig. 1) (3, 7, 16, 17).

Since its inception, the field of urban ecology has framed cities as quintessential socio-ecological systems (i.e., complex adaptive systems or coupled human and natural systems), where social processes alter ecological properties that reciprocally influence human societies (18–20). These formative urban ecology models placed human decisions and institutions at the core of urban ecosystems, emphasizing the need to quantify spatial and temporal feedbacks within cities (17, 21). For example, urban Long-Term Ecological Research programs in Phoenix, Arizona and Baltimore, Maryland, USA (i.e., the Central-Arizona Phoenix and Baltimore Ecosystem Study, respectively) have established links between social and ecological systems by overlaying habitat patch types with demographic information like neighborhood wealth, housing densities, and impervious surface cover (2, 3, 10, 16).

Socioeconomic status has been a standard metric for many socio-ecological studies, combining multiple social factors, including culture, race, occupation, education, and societal power into a complex aggregated measures (22, 23). Many social variables contributing to socioeconomic status

and related environmental variability are the result of historical government and societal actions (24, 25). Recent studies have begun to address the varied contributions of several social factors (e.g., race, sex, age) to ecological heterogeneity in cities (25–28). However, social inequality remains understudied as a key driver of ecological and evolutionary change in cities (Fig. 1) (15, 21, 24). Social inequality is the unequal distribution or allocation of wealth and resources to specific socio-cultural groups. Such imbalances contribute to profound injustices (i.e., social inequities; Fig. 1) that privilege certain individuals over others (29–31). Inequality and inequity disproportionately affect which individuals own and access land, functionally restricting the people who become the primary drivers of urban ecosystem structure and function (32, 33).

Urban social inequality stems from historical and contemporary power imbalances, producing deleterious effects that are often intersectional, involving race, economic class, gender, language, sexuality, nationality, ability, religion, and age (34). For example, various ecological attributes in cities are principally governed by the spatial and temporal scale of social inequities (23). For instance, the uneven distribution of urban heat islands (35–39), vegetation and tree canopy cover (27, 28, 40, 41), environmental hazards and pollutants (42–46), access to healthy waterways (47, 48), and the relative proportion of native to introduced species (49, 50) are strongly dictated by structural racism and classism (Fig. 1) (21, 31, 32, 51). Concurrently, the environmental justice literature has long articulated the economic, health, and environmental implications of structural racism in cities (52–55). Integrating the contributions of social inequities to urban environmental structure is therefore crucial for informing our understanding of biological processes in cities (33, 55, 56).

We provide a transdisciplinary synthesis on how social inequities – and specifically, systemic racism – serve as principle drivers of ecological and evolutionary processes by shaping landscape heterogeneity (Fig. 1). Critically, we draw on the social and political sciences to specifically stress how understanding systemic racism and racial oppression, rooted in settler colonialism and white supremacy, is essential for advancing urban ecology and evolutionary biology research. First, we review the socio-ecological effects of wealth disparities in cities. Second, we describe how systemic racism drive inequitable patterns in wealth, health, and environmental heterogeneity, noting that intersectionality with other identities (e.g., gender, sexual orientation, and Indigeneity) may have additive impacts on urban structure (29, 34, 57). We propose hypotheses linking systemic racism to urban ecological and evolutionary patterns and processes. We close by illustrating how centering environmental justice and anti-racist activism in biological research is a priority for urban conservation (55, 56).

While we predominantly focus on work from North America, the global ubiquity of social inequality and systemic racism across cities suggests our synthesis is broadly applicable (58–60). Addressing systemic and structural racism both in cities and in the scientific community is necessary to comprehensively understand urban ecological and evolutionary dynamics, conserve biodiversity, improve human health and well-being, and promote justice in nature and society.

Socio-ecological effects of wealth

Variation in household and neighborhood wealth are currently the most commonly-explored social variables ecologists use to describe within-city biodiversity patterns, especially in residential neighborhoods (26, 61–64). Wealth, specifically median household income, has repeatedly emerged as a significant explanatory variable for predicting urban ecological patterns. One of the most well-known and robust hypotheses linking household income and ecology – the luxury effect – suggests that urban biodiversity, and plant diversity in particular, is positively correlated with neighborhood wealth (61, 63).

The wealth-biodiversity covariance is predicated on a fundamental tenet of urban ecosystems: humans manage urban areas and, as ultimate ecosystem engineers, can greatly augment or remove resource limitations that favor growth and abundance of some species over others (32, 61). As a result, households with greater discretionary income, capital, higher education, and relaxed pressure for essential needs exert stronger influence on plant assemblages, establishing a residential ecological mosaic based on socioeconomics (32, 50, 62, 65).

The luxury effect is particularly pronounced in arid ecoregions and biomes, and such effects intensify with increasing urbanization, vegetation loss, and wider wealth gaps (21, 35). Original support for the luxury effect came from Phoenix, Arizona, USA, with observed positive correlations between household income and woody perennial diversity (61). Studies investigating the luxury effect globally have implicated wealth as a strong correlate with faunal and floral diversity (26, 63), relative vegetation cover (27, 40), species abundances (49), and the distribution of abiotic attributes in cities including urban heat islands (35, 66) and environmental hazards (44). Recent meta-analyses have supported the wealth-biodiversity phenomenon yet emphasized that the causal social and political mechanisms behind these patterns are seldom explored (26, 64).

Vegetation cover and biodiversity

Affluent urban residential neighborhoods generally have greater vegetation cover, canopy cover, and plant diversity (27, 63, 67). Public urban forests, recreational parks, and private green spaces also tend to be larger and more established

with older trees and vegetation that provide greater niche space to support biodiversity at other trophic levels (49, 68, 69). For instance, strong positive correlations exist between urban tree cover and household income for 7 major U.S. metropolitan regions (40). General vegetation cover in Los Angeles, CA (27) and the distribution of urban forests throughout Cook County, Illinois (41) are also positively affected by increasing wealth, as well as several other socioeconomic factors (e.g., racial composition, education, home ownership). In addition, recent work suggests interactive effects between housing age and income predict tree biodiversity, with more established homes in high-income neighborhoods exhibiting greater diversity (27). Lawns are a special case where wealthier residents intensively manage their lawns to be very green (70) and have few-to-no species other than turfgrasses (71). As a result, some studies find neutral or negative wealth-plant biodiversity relationships (72, 73).

Luxury effects customarily scale from the household to the neighborhood level. A recent study found that yards in wealthier neighborhoods consistently had greater abundances and diversity of flowering plants, trees, and nonnative species (65). Similarly, individual homeowners with cost-driven landscaping priorities primarily (i.e., need for cheaper plants) have lawns with higher relative proportions of nonnative plant species with lower functional diversity (50). These recent studies illustrate how socioeconomic drive variation among individuals and therefore choices at the household level, which can scale up to affect neighborhood biodiversity. These wealth-driven impacts on patterns of primary producers may have substantial effects on metacommunity composition and dynamics. Luxury effects often scale from the residential to the city-wide level, providing cross-city evidence that wealthier U.S. cities have better resourced urban park systems (74). Whether such trends in vegetative structure are consistent across cities, or even hold true across biomes, remains unexplored.

Impacts on animal communities

Luxury effects extend beyond primary producers, with recent studies suggesting that colonization, species richness, and abundance of birds are related to neighborhood wealth (49, 75–77). Most prior studies address these relationships in birds in multiple cities across the globe. For instance, bird community richness positively correlates with median household income across multiple urban centers in South Africa (49). However, negative income-richness relationships in highly urbanized landscapes imply that highly-built yet expensive downtown centers can deter or prevent successful colonization and persistence (49). Other studies in Phoenix, Arizona similarly found that bird diversity was greatest in parks and residential yards situated in high-income neighborhoods, a pattern which was primarily explained by an increased

relative abundance of native desert species and proximity to undeveloped desert landscapes (75, 76). Further, recent evidence from 45,000 observations of 160 passerine species found across U.S. cities show that increasing household income predicts greater abundances of migratory species, as well as greater abundances of smaller, shorter-lived birds (77). These results are some of the first empirical examples linking the luxury effect to evolutionary ecology.

Few studies address the luxury effect in other animal taxa, though evidence implies these effects persist across multiple clades. Evidence in coyotes (*Canis latrans*) and raccoons (*Procyon lotor*) throughout Chicago, Illinois suggests carnivores are more likely to colonize and persist in wealthier neighborhoods (68). Household income is also a strong predictor of lizard species richness in Phoenix, Arizona with other factors like traffic density and surface temperatures having weak effects (78). Evidence from arthropod research suggests that richness in high-income neighborhoods across North Carolina are greater regardless of vegetation cover at the property level (69).

Wealth-animal richness trends can also extend beyond city limits. Red bat (*Lasiurus borealis*) and evening bat (*Nycticeius humeralis*) activity is positively correlated to household income, regardless of land cover metrics (79). Activity patterns of hoary bats (*Lasiurus cinereus*), however, decrease with neighborhood income, suggesting that luxury effects are more salient for some species relative to others (79).

Urban heat islands and air pollution

Heat is unevenly distributed within a city, where temperatures are typically greatest in lower income compared to higher income neighborhoods (35, 36). Low-income neighborhoods have reduced tree and vegetation cover and increased impervious surface cover, which contribute to higher surface temperatures in Phoenix, Arizona (35, 66), Baltimore, Maryland (36), as well as other cities worldwide (38, 39, 80). Given the cooling capacity of trees, apparent luxury effects on tree and vegetation cover can significantly impede environmental cooling in low-income neighborhoods, making those residents particularly vulnerable to heat-related illnesses (36, 81). Such wealth-tree-heat axes have emerged in other countries as well, including Canada (82), Brazil (83), and South Africa (84, 85). Heterogeneity in the distribution of urban heat islands, and associated health outcomes, is thus a direct consequence of the luxury effect (24, 35).

Other environmental disamenities, especially pollutants, also reflect the luxury effect. Air pollution sources are often co-located near low-income neighborhoods and, consequently, low-income residents often have higher risk and vulnerabilities to air pollutants. For instance, low-income residents throughout North Carolina (44) and multiple cities in the Northeastern U.S. (86) experience greater exposure to

atmospheric particulate matter. Low-income residents also experience greater ambient nitrogen dioxide concentrations in Montreal, Canada, though some high-income areas in the downtown region similarly experience increased ambient concentrations of this pollutant (87). Further, meta-analysis of data from the American Housing Survey suggests that low-income households have elevated indoor concentrations of nitrogen dioxide and particulate matter (42).

Work on heat islands and pollution support the idea that inequality in neighborhood wealth leads not only to a diversity of environmental hazards but that these hazards compound to create unique, challenging environmental patches.

Limitations of the luxury effect

The luxury effect is far from universal across systems and taxa, and the underlying processes and causal mechanisms contributing to emergent wealth-ecology relationships are seldom addressed (21, 40). In a meta-analysis of associations between wealth and biodiversity, the directional relationship (positive, negative, or no relationship) between biodiversity and wealth vary drastically based on differences in social conditions, which include cultural norms, individual and community preferences, and municipal policies (26). A pair of similar meta-analyses concluded that relationships between income inequality and urban forest cover are not always significant, with neighborhood racial composition explaining divergent conditions in vegetation cover (64, 88).

The history of urban development, individual-level choices, and societal norms also distort potential relationships between wealth and biodiversity. For instance, in some cities, wealthier neighborhoods may have a higher relative proportion of high rises and built downtowns that severely limit the amount of vegetated cover, reducing functional habitat space and biodiversity (26). Wealthier neighborhoods may also enact policies that reduce vegetation diversity and mandate the proliferation of monoculture lawns that yield significant environmental homogeneity and serve to similarly reduce biodiversity (26). Moreover, refined analytical approaches may help to disentangle the contribution of wealth, culture, and other socioeconomic factors to ecology. For example, evidence in New York City suggests residential canopy cover is best explained as a signal of social status (the “ecology-of-prestige hypothesis”) (32). Hence, the convergence among policy, individual choices, and socioeconomic variables might be better predictors of urban ecological variance rather than wealth alone (32). Indeed, recent work assessing the plant diversity of residential yards supports this conclusion, suggesting that individual homeowner’s landscaping priorities largely dictate private lawn community composition (50).

Luxury effects have been primarily explored in terrestrial systems, with less work in aquatic habitats. Lack of evidence

for aquatic luxury effects in urban ponds, lakes, and rivers may be due to other abiotic factors regulating waterway health that do not necessarily correlate with wealth disparities (63). Small ponds or lakes are also seldom present in lower socioeconomic areas, functionally eliminating potential studies on aquatic luxury effects. Moreover, riverfront or coastal environments have increasingly become hotspots for the wealthy, excluding lower-income communities and thereby compounding ostensible luxury effects. Urban rivers and streams run through and interconnect high- and low-income areas, so downstream habitats may suffer consequences of upstream pollution and erosion.

Characteristically, the luxury effect has also resided at the community and ecosystem level, with few studies investigating how wealth heterogeneity impacts organismal and population ecology (68, 79). Prior studies also predominantly address patterns but seldom articulate the underlying sociopolitical processes that contribute to wealth-ecology relationships. Integrating systemic racism and environmental justice should emerge as the next development in socio-ecological scholarship.

Beyond wealth: Structural racism, ecology, and evolution

In multiple cases, neighborhood racial composition can be a stronger predictor of urban socio-ecological patterns than wealth (25, 37, 88). For example, exposure to particulate matter in cities like Los Angeles (43), Phoenix (46), and throughout the state of North Carolina (44), is increased for racial and ethnic minority groups, especially Black, Latinx (i.e., a person of Latin American origin), and Native American populations (43, 45). The geographic distribution of urban heat islands and tree canopy cover in cities is also stratified by race: multiple studies have repeatedly demonstrated that land surface temperatures are magnified for racially minoritized groups in many U.S. cities (36, 37, 39), with certain racial groups more vulnerable than others (37, 38). Differential pollutant exposure extends to aquatic systems. For example, decades of neglected pollution in the Flint River, Michigan, led to an ecological disaster for the stream biota and a massive ongoing humanitarian crisis (47, 48). Pressures to save money motivated the local government to switch the predominantly Black community of Flint’s source of drinking water from Lake Huron to the polluted river (89). The calamity of the polluted Flint drinking water is just one example of a larger pattern for minoritized communities bearing the brunt of ecosystem disamenities (48).

Recent studies have begun to reveal some of the underlying structural constructs, especially racism, that contribute to urban heterogeneity beyond household income (28, 37, 88). However, determining the true influence systemic and structural racism exerts on ecological dynamics remains a novel

area of investigation (28). Studies on the resultant evolutionary outcomes are also rare (90). Knowing the relative contribution of structural racism to wealth disparities informs our understanding of complex temporal dynamics in cities, which is untenable in approaches lacking historical contexts (21, 24). In addition, incorporating structural racism into biological models should improve their predictive value thereby allowing us to better estimate the true effect of urbanization on evolutionary and ecological change. Frameworks that consider systemic and structural racism as principal drivers of urban form advance our ability to predict how and which species may acclimatize and evolve for life in cities (Figs. 2 and 3).

Residential segregation and redlining

Globally, residential segregation is an especially potent form of social stratification, characterized by a physical separation of groups within cities and further compounded by the concentration of government and ecosystem benefits (30). Critically, residential segregation shapes ecological conditions along multiple environmental axes that cannot be neatly characterized by variables such as wealth or impervious surface cover (91). This is particularly important because social geographies vary for different racial, ethnic, and cultural groups depending on the varying historical forms of discrimination experienced by each minoritized group (31). The impact of structural racism on Black geographies in the U.S. have been particularly well documented, with profound legacy effects on urban ecological patterns (21, 24, 27, 92).

Perhaps one of the most notorious examples of structural racism is the U.S. sanctioned policy of “redlining” enacted between 1933–1968. This policy segregated urban residential neighborhoods principally by race and was used to formally suppress capital wealth gains of Black Americans (30). Redlining graded neighborhoods from most desirable (“A”, outlined in green) to hazardous (“D”, outlined in red) based on the perceived amenities and disamenities including financial riskiness, environmental quality, proximity to industrial facilities, and racial composition of the neighborhood (Fig. 2) (30). Black Americans were refused housing loans and walkthroughs in neighborhoods deemed “A” or “B” quality and relegated to “C” and “D” areas that received less governmental support.

Today, the ecological effects of redlining persist. Redlined “D” neighborhoods have on average 21 percent less tree canopy than “A” neighborhoods. Further, “A” graded areas are frequently more uniformly green, have older tree canopy, are closer to environmental amenities than redlined “D” neighborhoods (Fig. 2). Though no longer a policy, studies have shown that the legacy of redlining remains a key driver of contemporary urban landscapes across at least 37 cities in the United States (24, 28, 92).

Ecological effects of structural racism

Redlining may greatly contribute to the asymmetric distribution of habitat that structures bottom-up processes influencing biodiversity (28, 35). Reductions in tree and vegetation cover necessarily diminish niche diversity and quality (63, 93), which frequently coincides with reduced species richness of birds, mammals, and arthropods (94–97). By concentrating Black Americans and other minoritized communities in urban centers, redlining often reduced the proximity of segregated areas to undeveloped landscape beyond the urban boundary (Fig. 2A) and patterns of segregation may have subsequently created variably permeable urban matrices (Fig. 2B). Therefore, we may hypothesize that emergent patterns of species colonization and extinction vary considerably within and among cities as a function of heterogeneous temporal and spatial legacies of racial segregation. A critical question is whether the severity and age of residential segregation impacts the number of species co-occurring at a localized site (alpha diversity), a reduction in community composition across sites over space and time (beta diversity), or city-wide regional biodiversity (Fig. 3 and Table 1).

Archived redlined maps may prove valuable for predicting the spatial distribution of niches across cities (Fig. 2). Because redlining predicts the age, abundance, and distribution of urban tree canopy in many cities, it is likely that such maps may also provide substantial resolution to the geographic locations of potential sink habitats and ecological traps in both terrestrial and aquatic environments (98). Though several studies have addressed the emergence of source and sink habitats (99–102), none have explicitly considered whether heterogeneity in pollutants, heat, and other disturbances shape their geographic distribution (i.e., Fig. 1A). The legacy effects of residential segregation could predict the locality and size of potential ecological sinks and traps, thereby helping to identify and predict geographic regions with compounding anthropogenic disturbances that require more sustained stewardship (Table 1).

Recent studies emphasize that the spatial arrangement of vegetation cover can drive evolutionary change (103), fundamentally linking segregation-driven patterns of vegetation cover to shaping evolutionary trajectories of urban populations. Impervious surface is frequently associated with reduced movement of organisms across landscapes and therefore lower gene flow, more subdivided populations, and lower genetic diversity (104–106). Urban tree cover can ameliorate these effects; for example, tree cover facilitates gene flow in native white-footed mice in New York (107, 108). Increased landcover and habitat connectivity, however, may also boost zoonotic disease transmission (e.g., Lyme disease), and adaptive management solutions to control disease spread may produce additional evolutionary feedbacks (51, 109). Hypotheses addressing the relative contributions of

racial segregation and wealth disparities to tree cover can disassociate which socioeconomic attribute best predicts population genetic structure and connectivity (Table 1).

Evolutionary impacts of structural racism

The compounded impacts of heightened edge effects, smaller patch sizes, reduced niche diversity, and individual human behaviors may predict increased genetic drift in racially minoritized neighborhoods (Fig. 3). Urban development and habitat fragmentation are generally expected to increase drift and reduce genetic diversity (107, 110), and urban green spaces in minoritized communities are customarily fragmented (55). Habitat patches may also experience substantially reduced gene flow if adjacent habitats are not proximal (i.e., isolation-by-distance) or have significant barriers that prohibit successful immigration into a desired habitat (i.e., isolation-by-resistance) (107). Reduced tree canopy cover significantly reduces gene flow for some species (108), and canopy cover is significantly diminished in racially-segregated neighborhoods (40). As a result, gene flow of native species may be detrimentally impacted, whereas some pest species may thrive in previously redlined neighborhoods (69, 90). Further, highways and impervious surfaces are significant urban barriers for a variety of taxa (106, 111, 112), and these built structures tend to be more prevalent in racially minoritized neighborhoods (37). How other aspects of urban habitats (e.g., vacant lots, food availability from pets or waste, homeless encampments) vary as a function of various forms of structural racism impacts gene flow in different taxa remains an area worthy of exploration.

Redlining and similar discriminatory policies (e.g., Jim Crow laws) that increased Black Americans' proximity to polluting industries (45, 92, 113) and heightened exposure to intensified urban heat effects (36, 39) may compound to create strong selective pressures that drive adaptive and maladaptive evolution (Fig. 3B). Increased pollutant exposure can increase the rate of heritable mutations in mice (114) and selection for toxicity-mediating genes and connected signaling pathways in killifish (*Fundulus heteroclitus*) (115), respectively. Recent studies also provide evidence of rapidly evolved thermal tolerance in urban water fleas (*Daphnia magna*) (116, 117), ants (*Temnothorax curvispinosus*) (118), and damselflies (*Coenagrion puella*) (119). To our knowledge, no work has explicitly explored how either neutral or adaptive evolutionary processes operate as a function of heterogeneity that stems from structural racism.

The lack of effective intervention, water sanitation, medical access and resources, and trash management programs due to structural racism may also shape mutation rates and emerging disease dynamics (90, 120). Racially minoritized and low-income communities witness increased proximity to pest species known to harbor zoonotic diseases (90, 121, 122).

For instance, brown rat (*Rattus norvegicus*) abundances negatively correlate with socioeconomic status, in which low-income neighborhoods report greater rat sightings across cities globally (123–127). Racially diverse neighborhoods consistently receive inadequate sanitation services that are compounded with aging infrastructure and overgrown vegetation, all factors that attract brown rats and other nonnative rodent pests (125, 128). Inconsistent administration of over the counter rodenticides may lead to various levels of immune resistance in local rat populations (129), further exacerbating health and disease risks for marginalized communities (130). Societal neglect underpinned by systemic racism may therefore promote the evolution of rodenticide immunity that heightens zoonotic disease risks in marginalized communities (51).

Infection and mortality rates from COVID-19, the disease caused by the severe respiratory syndrome coronavirus 2 (SARS-CoV-2), is disproportionately high for Latinx, Indigenous, and Black communities relative to other racial groups in the United States (91, 113, 131–135). Over decades of government policy and economic development, cities have disproportionately situated environmental hazards (e.g., petrochemical industries, waste facilities, major roadways, etc.) near predominantly Black and Indigenous communities (43, 46). Such forms of environmental racism have substantially compromised neighborhood air quality and respiratory health of minoritized communities (43, 87). Recent evidence linking air pollution exposure with COVID-19 mortality risk (134, 136) thus indicates direct links among environmental racism, air quality, and disproportionate death rates for Black and Indigenous communities. This epidemiological phenomenon is further compounded by reduced access to adequate healthcare, heightened risks of concomitant health comorbidities (cardiovascular disease, hypertension, diabetes, etc.), and increased densities (133). Communities with higher human densities can lead to increased viral mutation rates, which subsequently increases the likelihood of viral host jumping (120). A terrifying – though plausible and understudied (137) – hypothesis is that mutation rates in pathogens like SARS-CoV-2 are greatest in racially minoritized and low-income communities, creating a pernicious socio-evolutionary loop between increasing virulence and the uneven distribution of social and health inequities in Black communities.

Intersecting forms of inequality

Understanding the mechanisms shaping urban inequality and thus urban eco-evolutionary patterns and processes requires incorporating intersectional theories of inequality and evaluating accessibility to different spaces (34, 138, 139). The term “intersectionality” emphasizes that various marginalized identities of an individual or community more broadly intersect, compound, and interact, which ultimately impact

the magnitude and severity of experienced social inequities (Fig. 1) (57). For example, discrimination for a queer Black woman in the United States may be intensified relative to individuals with similar racial, gender, and sexual orientation identities alone. Translating the concept of intersectionality onto the urban landscape can provide a more holistic understanding of the patterns and processes shaping urban ecosystems. For instance, we may hypothesize that characteristic differences between Indigenous ecological practices and forestland managers may contribute to variance in native species richness and community complexity. (140, 141). Similarly, we may predict that gender differences in land cultivation and homeownership shape plant species assemblages and species turnover rates. Further, vegetation removal and increased nighttime lighting to deter LGBTQIA+ communities (95) may have subsequent effects on disturbance regimes and local biodiversity that reduce habitat value for multiple species. Though such empirical links are currently speculative and not well established, integration of various inequities in cities may provide additional resolution to understanding how social drivers impact urban ecology and evolution. While our focus has been on racism and classism, we recognize the need for and encourage intersectional approaches in urban ecology.

Centering justice in urban ecology and conservation

The origins of environmentalism in the United States were heavily influenced by white men who expressed racist perspectives in their efforts to protect nature. Writings by early environmentalists like Aldo Leopold, John Muir, Madison Grant, Gifford Pinchot, and Theodore Roosevelt, argued that nature is most pristine without human influence but should be reserved for white men as a resource for personal improvement (142–144). These early arguments greatly contributed to the exclusion of Black, Indigenous, and non-white immigrant communities from outdoor spaces and environmental narratives (145), despite these communities shouldering the brunt of environmental and climate crises, and leading effective movements for environmental and climate justice (53, 146, 147). White-led environmental and climate movements have long marginalized issues of racial justice when crafting policy and legislation (148). In addition, such movements have traditionally considered structural violence to be unrelated to environmental issues, yet state-sanctioned police brutality (149, 150), environmental degradation (113), and the climate crisis (53, 147) all reinforce patterns of racial segregation and criminalization of minoritized people in urban public spaces (151, 152).

Black, Indigenous, Latinx, and immigrant communities possess cultural knowledge, ongoing land and water relations, and effective practices for community and ecological revitalization, honed through generations of struggle with

and for the land (140, 141). Systemic racism in environmental policy excludes communities from ecocultural relations with urban ecosystems, urban planning processes, and urban ecological restoration (153, 154). As a result, these communities find their longstanding and effective practices of managing and advocating for lands, waters, and species limited. When judges, elected officials, planners, scientists, and others who hold power in environmental governance work in solidarity with frontline communities, urban organisms, ecosystems, and human communities move toward regeneration (155–157).

Racist research and conservation approaches must be challenged and redesigned to include justice, equity, and inclusion (24, 157–159). To do so, ecologists, biologists, and environmentalists must reimagine what is considered an ecological or conservation issue. Increasing economic opportunities, bolstering public transportation infrastructure, investing in affordable housing and healthcare, and strengthening voting rights and access are issues rarely considered by mainstream environmental organizations. Yet, such societal initiatives reduce carbon emissions, dampen environmental hazards, enhance public health, and expand economic mobility of marginalized communities. Moreover, reallocating municipal funds to initiatives improving home ownership for minoritized communities reduces displacement and promotes local stewardship, which in turn impacts overall public and environmental health. Such paradigm shifts will be essential as accumulating evidence suggests income inequality predicts biodiversity loss (63, 160). Centering racial and environmental justice that drives equitable policy changes are thus inextricably linked to urban conservation and ecological restoration initiatives (157, 159).

Improving green infrastructure and greenspace access, paired with policies that shield against displacement, can greatly improve community health and wealth (54, 161). Exposure and access to quality natural space in cities improves physical and mental health (162), and buffers against health comorbidities experienced by minoritized groups (31, 92, 161). Justice-centered applications of ecological and evolutionary tools can further spotlight convergences among social inequities and environmental disamenities (e.g., ecological modeling of habitat sinks and sources) to identify areas of high conservation and restoration need. Equitable restoration of urban habitat patches and infrastructure necessarily improves landscape connectivity and refugia to support successful colonization of native species, guards against local extinctions, and increases urban biodiversity (159). Hence, equity-based ecological restoration will benefit both human and non-human communities (163, 164), but only if the foundation of such initiatives are rooted in anti-racist practices (156, 165). The maintenance of societal integrity should in turn lead to capital gains for minoritized communities that

translate to ecological stability that positively impacts species diversity in cities.

As urban ecologists and evolutionary biologists, we have a responsibility to implement anti-racist strategies that interrogate systems of oppression in how we perform our science. This necessarily means eradicating efforts that perpetuate inequities to knowledge access, neglect local community participation, or exploit community labor in the pursuit of academic knowledge (i.e., the practices of colonial and parachute science). Concurrently, increasing representation of individuals of diverse identities is inherently just and enhances our scholarship (166, 167). By directly including a diversity of scholars and incorporating an understanding of systemic racism and inequality, we can more holistically study urban ecosystems. We will not be able to successfully assess how racism and classism shape urban ecosystems – nor address their consequences – without a truly diverse and inclusive scientific community.

Conclusion

The decisions we make now will dictate our environmental reality for centuries to come, as illustrated by modern policies like the Green New Deal proposal (168) and Paris Climate agreement (169). Such an endeavor is timely as we face a global pandemic that is both affected by and exacerbates the latent structural inequities underpinning modern cities, directly threatening environmental health and biodiversity conservation (170, 171). Concurrently, our contemporary fight for civil rights in the wake of unjust murders and continued racial oppression of Black and Indigenous communities stresses the need to interrogate and abolish systemic racism. The insidious white supremacist structures that perpetuate racism throughout society compromise both public and environmental health, solidifying the need to radically dismantle systems of racial and economic oppression.

Consequently, our capacity to understand urban ecosystems and non-human organisms necessitates a more thorough integration of the natural and social parameters of our cities. We cannot generalize human behavior in urban ecosystems without dealing with systemic racism and other inequities. Further, incorporating environmental justice principles into how we perform and interpret urban ecology and evolution research will be essential, with restorative and environmental justice serving as the foundation for effective ecological restoration and conservation (158, 159, 163). Doing so is both our civic responsibility and conservation imperative for advancing urban resiliency in the face of unrelenting global environmental change (172).

REFERENCES AND NOTES

1. M. Alberti, Eco-evolutionary dynamics in an urbanizing planet. *Trends Ecol. Evol.* **30**, 114–126 (2015). [doi:10.1016/j.tree.2014.11.007](https://doi.org/10.1016/j.tree.2014.11.007) [Medline](#)
2. S. Pickett, W. R. Burch Jr., S. E. Dalton, T. W. Foresman, J. M. Grove, R. Rowntree, A conceptual framework for the study of human ecosystems in urban areas. *Urban Ecosyst.* **1**, 185–199 (1997). [doi:10.1023/A:1018531712889](https://doi.org/10.1023/A:1018531712889)
3. N. B. Grimm, S. H. Faeth, N. E. Golubiewski, C. L. Redman, J. Wu, X. Bai, J. M. Briggs, Global change and the ecology of cities. *Science* **319**, 756–760 (2008). [doi:10.1126/science.1150195](https://doi.org/10.1126/science.1150195) [Medline](#)
4. D. E. Pataki, M. M. Carreiro, J. Cherrier, N. E. Grulke, V. Jennings, S. Pincetl, R. V. Pouyat, T. H. Whitlow, W. C. Zipperer, Coupling biogeochemical cycles in urban environments: Ecosystem services, green solutions, and misconceptions. *Front. Ecol. Environ.* **9**, 27–36 (2011). [doi:10.1890/090220](https://doi.org/10.1890/090220)
5. J. P. Kaye, P. M. Groffman, N. B. Grimm, L. A. Baker, R. V. Pouyat, A distinct urban biogeochemistry? *Trends Ecol. Evol.* **21**, 192–199 (2006). [doi:10.1016/j.tree.2005.12.006](https://doi.org/10.1016/j.tree.2005.12.006) [Medline](#)
6. S. H. Faeth, C. Bang, S. Saari, Urban biodiversity: Patterns and mechanisms. *Ann. N. Y. Acad. Sci.* **1223**, 69–81 (2011). [doi:10.1111/j.1749-6632.2010.05925.x](https://doi.org/10.1111/j.1749-6632.2010.05925.x) [Medline](#)
7. S. T. A. Pickett, M. L. Cadenasso, D. L. Childers, M. J. McDonnell, W. Zhou, Evolution and future of urban ecological science: Ecology in, of, and for the city. *Ecosyst. Health Sustain.* **2**, e01229 (2016). [doi:10.1002/ehs2.1229](https://doi.org/10.1002/ehs2.1229)
8. C. M. Donihue, M. R. Lambert, Adaptive evolution in urban ecosystems. *Ambio* **44**, 194–203 (2015). [doi:10.1007/s13280-014-0547-2](https://doi.org/10.1007/s13280-014-0547-2) [Medline](#)
9. J. Q. Ouyang, C. Isaksson, C. Schmidt, P. Hutton, F. Bonier, D. Dominoni, A New Framework for Urban Ecology: An Integration of Proximate and Ultimate Responses to Anthropogenic Change. *Integr. Comp. Biol.* **58**, 915–928 (2018). [doi:10.1093/icb/icy110](https://doi.org/10.1093/icb/icy110) [Medline](#)
10. D. E. Pataki, Grand challenges in urban ecology. *Front. Ecol. Evol.* **3**, 57 (2015). [doi:10.3389/fevo.2015.00057](https://doi.org/10.3389/fevo.2015.00057)
11. L. R. Rivkin, J. S. Santangelo, M. Alberti, M. F. J. Aronson, C. W. de Keyser, S. E. Diamond, M.-J. Fortin, L. J. Frazee, A. J. Gorton, A. P. Hendry, Y. Liu, J. B. Losos, J. S. MacIvor, R. A. Martin, M. J. McDonnell, L. S. Miles, J. Munshi-South, R. W. Ness, A. E. M. Newman, M. R. Stothart, P. Theodorou, K. A. Thompson, B. C. Verrelli, A. Whitehead, K. M. Winchell, M. T. J. Johnson, A roadmap for urban evolutionary ecology. *Evol. Appl.* **12**, 384–398 (2018). [doi:10.1111/eva.12734](https://doi.org/10.1111/eva.12734) [Medline](#)
12. M. T. J. Johnson, J. Munshi-South, Evolution of life in urban environments. *Science* **358**, eaam8327 (2017). [doi:10.1126/science.aam8327](https://doi.org/10.1126/science.aam8327) [Medline](#)
13. E. C. Lahr, R. R. Dunn, S. D. Frank, Getting ahead of the curve: Cities as surrogates for global change. *Proc. R. Soc. B* **285**, 20180643 (2018). [doi:10.1098/rspb.2018.0643](https://doi.org/10.1098/rspb.2018.0643) [Medline](#)
14. D. L. Childers, M. Cadenasso, J. Grove, V. Marshall, B. McGrath, S. Pickett, An ecology for cities: A transformational nexus of design and ecology to advance climate change resilience and urban sustainability. *Sustainability* **7**, 3774–3791 (2015). [doi:10.3390/su7043774](https://doi.org/10.3390/su7043774)
15. T. McPhearson, S. T. A. Pickett, N. B. Grimm, J. Niemelä, M. Alberti, T. Elmqvist, C. Weber, D. Haase, J. Breuste, S. Qureshi, Advancing Urban Ecology toward a Science of Cities. *Bioscience* **66**, 198–212 (2016). [doi:10.1093/biosci/biw002](https://doi.org/10.1093/biosci/biw002)
16. C. L. Redman, J. M. Grove, L. H. Kuby, Integrating social science into the Long-Term Ecological Research (LTER) Network: Social dimensions of ecological change and ecological dimensions of social change. *Ecosystems* **7**, 161–171 (2004). [doi:10.1007/s10021-003-0215-z](https://doi.org/10.1007/s10021-003-0215-z)
17. C. J. Tanner, F. R. Adler, N. B. Grimm, P. M. Groffman, S. A. Levin, J. Munshi-South, D. E. Pataki, M. Pavao-Zuckerman, W. G. Wilson, Urban ecology: Advancing science and society. *Front. Ecol. Environ.* **12**, 574–581 (2014). [doi:10.1890/140019](https://doi.org/10.1890/140019)
18. J. Liu, T. Dietz, S. R. Carpenter, M. Alberti, C. Folke, E. Moran, A. N. Pell, P. Deadman, T. Kratz, J. Lubchenco, E. Ostrom, Z. Ouyang, W. Provencher, C. L. Redman, S. H. Schneider, W. W. Taylor, Complexity of coupled human and natural systems. *Science* **317**, 1513–1516 (2007). [doi:10.1126/science.1144004](https://doi.org/10.1126/science.1144004) [Medline](#)
19. W. C. Zipperer, W. F. Morse, C. J. Gaither, in *Urban Ecology*, J. Niemela, Ed. (Oxford University Press, Oxford, 2011), pp. 298–308; www.fs.usda.gov/treesearch/pubs/39210.

20. N. R. Dorey, M. A. R. Udell, C. D. L. Wynne, When do domestic dogs, *Canis familiaris*, start to understand human pointing? The role of ontogeny in the development of interspecies communication. *Anim. Behav.* **79**, 37–41 (2010). [doi:10.1016/j.anbehav.2009.09.032](https://doi.org/10.1016/j.anbehav.2009.09.032)
21. L. A. Roman, H. Pearsall, T. S. Eisenman, T. M. Conway, R. T. Fahey, S. Landry, J. Vogt, N. S. van Doorn, J. M. Grove, D. H. Locke, A. C. Bardekjian, J. J. Battles, M. L. Cadenasso, C. C. K. van den Bosch, M. Avolio, A. Berland, G. D. Jenerette, S. K. Mincey, D. E. Pataki, C. Staudhammer, Human and biophysical legacies shape contemporary urban forests: A literature synthesis. *Urban For. Urban Green.* **31**, 157–168 (2018). [doi:10.1016/j.ufug.2018.03.004](https://doi.org/10.1016/j.ufug.2018.03.004)
22. K. E. Pickett, M. Pearl, Multilevel analyses of neighbourhood socioeconomic context and health outcomes: A critical review. *J. Epidemiol. Community Health* **55**, 111–122 (2001). [doi:10.1136/jech.55.2.111](https://doi.org/10.1136/jech.55.2.111) [Medline](#)
23. S. T. A. Pickett, M. L. Cadenasso, E. J. Rosi-Marshall, K. T. Belt, P. M. Groffman, J. M. Grove, E. G. Irwin, S. S. Kaushal, S. L. LaDeau, C. H. Nilon, C. M. Swan, P. S. Warren, Dynamic heterogeneity: A framework to promote ecological integration and hypothesis generation in urban systems. *Urban Ecosyst.* **20**, 1–14 (2017). [doi:10.1007/s11252-016-0574-9](https://doi.org/10.1007/s11252-016-0574-9)
24. J. M. Grove, L. Ogden, S. Pickett, C. Boone, G. Buckley, D. H. Locke, C. Lord, B. Hall, The Legacy Effect: Understanding How Segregation and Environmental Injustice Unfold over Time in Baltimore. *Ann. Am. Assoc. Geogr.* **108**, 524–537 (2018). [doi:10.1080/24694452.2017.1365585](https://doi.org/10.1080/24694452.2017.1365585)
25. D. H. Locke, G. Baine, The good, the bad, and the interested: How historical demographics explain present-day tree canopy, vacant lot and tree request spatial variability in New Haven, CT. *Urban Ecosyst.* **18**, 391–409 (2015). [doi:10.1007/s11252-014-0409-5](https://doi.org/10.1007/s11252-014-0409-5)
26. E. R. Kuras, P. S. Warren, J. A. Zinda, M. F. J. Aronson, S. Cilliers, M. A. Goddard, C. H. Nilon, R. Winkler, Urban socioeconomic inequality and biodiversity often converge, but not always: A global meta-analysis. *Landsc. Urban Plan.* **198**, 103799 (2020). [doi:10.1016/j.landurbplan.2020.103799](https://doi.org/10.1016/j.landurbplan.2020.103799)
27. L. W. Clarke, G. D. Jenerette, A. Davila, The luxury of vegetation and the legacy of tree biodiversity in Los Angeles, CA. *Landsc. Urban Plan.* **116**, 48–59 (2013). [doi:10.1016/j.landurbplan.2013.04.006](https://doi.org/10.1016/j.landurbplan.2013.04.006)
28. D. Locke *et al.*, Residential housing segregation and urban tree canopy in 37 US Cities. *SocArXiv* 300 (2020); <https://doi.org/10.31235/osf.io/97zcs>.
29. P. Spencer, P. E. Perkins, J. D. Erickson, Re-establishing Justice as a Pillar of Ecological Economics Through Feminist Perspectives. *Ecol. Econ.* **152**, 191–198 (2018). [doi:10.1016/j.ecolecon.2018.05.022](https://doi.org/10.1016/j.ecolecon.2018.05.022)
30. A. Mills, The Color of Law: A Forgotten History of How Our Government Segregated America. *Berkeley Plan. J.* **29**, 159–163 (2018). [doi:10.5070/BP329138440](https://doi.org/10.5070/BP329138440)
31. Z. D. Bailey, N. Krieger, M. Agénor, J. Graves, N. Linos, M. T. Bassett, Structural racism and health inequities in the USA: Evidence and interventions. *Lancet* **389**, 1453–1463 (2017). [doi:10.1016/S0140-6736\(17\)30569-X](https://doi.org/10.1016/S0140-6736(17)30569-X) [Medline](#)
32. J. M. Grove, D. H. Locke, J. P. M. O'Neil-Dunne, An ecology of prestige in New York City: Examining the relationships among population density, socio-economic status, group identity, and residential canopy cover. *Environ. Manage.* **54**, 402–419 (2014). [doi:10.1007/s00267-014-0310-2](https://doi.org/10.1007/s00267-014-0310-2) [Medline](#)
33. P. S. Warren, S. Harlan, C. Boone, S. B. Lerman, E. Shochat, A. P. Kinzig, "Urban ecology and human social organisation" in *Urban Ecology*, K. J. Gaston, Ed. (Cambridge Univ. Press, 2013), pp. 172–201.
34. G. Winker, N. Degele, Intersectionality as multi-level analysis: Dealing with social inequality. *Eur. J. Womens Stud.* **18**, 51–66 (2011). [doi:10.1177/1350506810386084](https://doi.org/10.1177/1350506810386084)
35. G. D. Jenerette, S. L. Harlan, W. L. Stefanov, C. A. Martin, Ecosystem services and urban heat riskscape moderation: Water, green spaces, and social inequality in Phoenix, USA. *Ecol. Appl.* **21**, 2637–2651 (2011). [doi:10.1890/10-1493.1](https://doi.org/10.1890/10-1493.1) [Medline](#)
36. G. Huang, M. L. Cadenasso, People, landscape, and urban heat island: Dynamics among neighborhood social conditions, land cover and surface temperatures. *Landsc. Ecol.* **31**, 2507–2515 (2016). [doi:10.1007/s10980-016-0437-z](https://doi.org/10.1007/s10980-016-0437-z)
37. B. M. Jesdale, R. Morello-Frosch, L. Cushing, The racial/ethnic distribution of heat risk-related land cover in relation to residential segregation. *Environ. Health Perspect.* **121**, 811–817 (2013). [doi:10.1289/ehp.1205919](https://doi.org/10.1289/ehp.1205919) [Medline](#)
38. B. C. Mitchell, J. Chakraborty, Exploring the relationship between residential segregation and thermal inequity in 20 U.S. cities. *Local Environ.* **23**, 796–813 (2018). [doi:10.1080/13549839.2018.1474861](https://doi.org/10.1080/13549839.2018.1474861)
39. B. C. Mitchell, J. Chakraborty, Landscapes of thermal inequity: Disproportionate exposure to urban heat in the three largest US cities. *Environ. Res. Lett.* **10**, 115005 (2015). [doi:10.1088/1748-9326/10/11/115005](https://doi.org/10.1088/1748-9326/10/11/115005)
40. K. Schwarz, M. Fragkias, C. G. Boone, W. Zhou, M. McHale, J. M. Grove, J. O'Neil-Dunne, J. P. McFadden, G. L. Buckley, D. Childers, L. Ogden, S. Pincetl, D. Pataki, A. Whitmer, M. L. Cadenasso, Trees grow on money: Urban tree canopy cover and environmental justice. *PLOS ONE* **10**, e0122051 (2015). [doi:10.1371/journal.pone.0122051](https://doi.org/10.1371/journal.pone.0122051) [Medline](#)
41. C. Fan, M. Johnston, L. Darling, L. Scott, F. H. Liao, Land use and socio-economic determinants of urban forest structure and diversity. *Landsc. Urban Plan.* **181**, 10–21 (2019). [doi:10.1016/j.landurbplan.2018.09.012](https://doi.org/10.1016/j.landurbplan.2018.09.012)
42. G. Adamkiewicz, A. R. Zota, M. P. Fabian, T. Chahine, R. Julien, J. D. Spengler, J. I. Levy, Moving environmental justice indoors: Understanding structural influences on residential exposure patterns in low-income communities. *Am. J. Public Health* **101**, S238–S245 (2011). [doi:10.2105/AJPH.2011.300119](https://doi.org/10.2105/AJPH.2011.300119) [Medline](#)
43. C. W. Tessum, J. S. Apte, A. L. Goodkind, N. Z. Muller, K. A. Mullins, D. A. Paoletta, S. Polasky, N. P. Springer, S. K. Thakrar, J. D. Marshall, J. D. Hill, Inequity in consumption of goods and services adds to racial-ethnic disparities in air pollution exposure. *Proc. Natl. Acad. Sci. U.S.A.* **116**, 6001–6006 (2019). [doi:10.1073/pnas.1818859116](https://doi.org/10.1073/pnas.1818859116) [Medline](#)
44. S. C. Gray, S. E. Edwards, M. L. Miranda, Race, socioeconomic status, and air pollution exposure in North Carolina. *Environ. Res.* **126**, 152–158 (2013). [doi:10.1016/j.envres.2013.06.005](https://doi.org/10.1016/j.envres.2013.06.005) [Medline](#)
45. M. A. Bravo, R. Anthopolos, M. L. Bell, M. L. Miranda, Racial isolation and exposure to airborne particulate matter and ozone in understudied US populations: Environmental justice applications of downscaled numerical model output. *Environ. Int.* **92–93**, 247–255 (2016). [doi:10.1016/j.envint.2016.04.008](https://doi.org/10.1016/j.envint.2016.04.008) [Medline](#)
46. R. Pope, J. Wu, C. Boone, Spatial patterns of air pollutants and social groups: A distributive environmental justice study in the phoenix metropolitan region of USA. *Environ. Manage.* **58**, 753–766 (2016). [doi:10.1007/s00267-016-0741-z](https://doi.org/10.1007/s00267-016-0741-z) [Medline](#)
47. L. A. Schaidler, L. Swetschinski, C. Campbell, R. A. Rudel, Environmental justice and drinking water quality: Are there socioeconomic disparities in nitrate levels in U.S. drinking water? *Environ. Health* **18**, 3 (2019). [doi:10.1186/s12940-018-0442-6](https://doi.org/10.1186/s12940-018-0442-6) [Medline](#)
48. M. A. S. Laidlaw, G. M. Filippelli, R. C. Sadler, C. R. Gonzales, A. S. Ball, H. W. Mielke, Children's blood lead seasonality in Flint, Michigan (USA), and soil-sourced lead hazard risks. *Int. J. Environ. Res. Public Health* **13**, 358 (2016). [doi:10.3390/ijerph13040358](https://doi.org/10.3390/ijerph13040358) [Medline](#)
49. D. E. Chamberlain, D. A. W. Henry, C. Reynolds, E. Caprio, A. Amar, The relationship between wealth and biodiversity: A test of the Luxury Effect on bird species richness in the developing world. *Global Change Biol.* **25**, 3045–3055 (2019). [doi:10.1111/gcb.14682](https://doi.org/10.1111/gcb.14682) [Medline](#)
50. J. Padullés Cubino, M. L. Avolio, M. M. Wheeler, K. L. Larson, S. E. Hobbie, J. Cavender-Bares, S. J. Hall, K. C. Nelson, T. L. E. Trammell, C. Neill, D. E. Pataki, J. M. Grove, P. M. Groffman, Linking yard plant diversity to homeowners' landscaping priorities across the U.S. *Landsc. Urban Plan.* **196**, 103730 (2020). [doi:10.1016/j.landurbplan.2019.103730](https://doi.org/10.1016/j.landurbplan.2019.103730)
51. S. Des Roches, K. I. Brans, M. R. Lambert, L. R. Rivkin, A. M. Savage, C. J. Schell, C. Correa, L. De Meester, S. E. Diamond, N. B. Grimm, N. C. Harris, L. Govaert, A. P. Hendry, M. T. J. Johnson, J. Munshi-South, E. P. Palkovacs, M. Szulkin, M. C. Urban, B. C. Verrelli, M. Alberti, Socio-Eco-Evolutionary Dynamics in Cities. *Evol. Appl.*, 10.1111/eva.13065 (2020). [doi:10.1111/eva.13065](https://doi.org/10.1111/eva.13065)
52. D. M. Konisky, C. Reenock, Regulatory Enforcement, Riskscape, and Environmental Justice. *Policy Stud. J.* **46**, 7–36 (2018). [doi:10.1111/psj.12203](https://doi.org/10.1111/psj.12203)
53. D. Schlosberg, L. B. Collins, From environmental to climate justice: Climate change and the discourse of environmental justice. *WIREs Clim. Change* **5**, 359–374 (2014). [doi:10.1002/wcc.275](https://doi.org/10.1002/wcc.275)
54. J. R. Wolch, J. Byrne, J. P. Newell, Urban green space, public health, and environmental justice: The challenge of making cities "just green enough.". *Landsc. Urban Plan.* **125**, 234–244 (2014). [doi:10.1016/j.landurbplan.2014.01.017](https://doi.org/10.1016/j.landurbplan.2014.01.017)
55. V. Jennings, M. F. Floyd, D. Shanahan, C. Coutts, A. Sinykin, Emerging issues in urban ecology: Implications for research, social justice, human health, and well-being. *Popul. Environ.* **39**, 69–86 (2017). [doi:10.1007/s11111-017-0276-0](https://doi.org/10.1007/s11111-017-0276-0)

56. S. T. A. Pickett, C. G. Boone, M. L. Cadenasso, in *Urbanization and Sustainability: Linking Urban Ecology, Environmental Justice and Global Environmental Change*, C. G. Boone, M. Fragkias, Eds. (Springer Netherlands, Dordrecht, 2013), pp. 27–47; https://doi.org/10.1007/978-94-007-5666-3_3.
57. K. Crenshaw, Mapping the Margins: Intersectionality, Identity Politics, and Violence against Women of Color. *Stanford Law Rev.* **43**, 1241 (1991). [doi:10.2307/1229039](https://doi.org/10.2307/1229039)
58. L. Michael, in *Critical Perspectives on Hate Crime*, A. Haynes, J. Schweppe, S. Taylor, Eds. (Palgrave Macmillan UK, London, 2017), pp. 275–299; https://link.springer.com/10.1057/978-1-137-52667-0_15.
59. G. Beckles-Raymond, Implicit Bias, (Global) White Ignorance, and Bad Faith: The Problem of Whiteness and Anti-black Racism. *J. Appl. Philos.* **37**, 169–189 (2020). [doi:10.1111/japp.12385](https://doi.org/10.1111/japp.12385)
60. A. Bledsoe, W. J. Wright, The anti-Blackness of global capital. *Environ. Plann. D* **37**, 8–26 (2019). [doi:10.1177/0263775818805102](https://doi.org/10.1177/0263775818805102)
61. D. Hope, C. Gries, W. Zhu, W. F. Fagan, C. L. Redman, N. B. Grimm, A. L. Nelson, C. Martin, A. Kinzig, Socioeconomics drive urban plant diversity. *Proc. Natl. Acad. Sci. U.S.A.* **100**, 8788–8792 (2003). [doi:10.1073/pnas.1537557100](https://doi.org/10.1073/pnas.1537557100) [Medline](#)
62. J. S. Walker, N. B. Grimm, J. M. Briggs, C. Gries, L. Dugan, Effects of urbanization on plant species diversity in central Arizona. *Front. Ecol. Environ.* **7**, 465–470 (2009). [doi:10.1890/080084](https://doi.org/10.1890/080084)
63. M. Leong, R. R. Dunn, M. D. Trautwein, Biodiversity and socioeconomics in the city: A review of the luxury effect. *Biol. Lett.* **14**, 20180082 (2018). [doi:10.1098/rsbl.2018.0082](https://doi.org/10.1098/rsbl.2018.0082) [Medline](#)
64. E. Gerrish, S. L. Watkins, The relationship between urban forests and income: A meta-analysis. *Landsc. Urban Plan.* **170**, 293–308 (2018). [doi:10.1016/j.landurbplan.2017.09.005](https://doi.org/10.1016/j.landurbplan.2017.09.005) [Medline](#)
65. M. Avolio, A. Blanchette, N. F. Sonti, D. H. Locke, Time Is Not Money: Income Is More Important Than Lifestage for Explaining Patterns of Residential Yard Plant Community Structure and Diversity in Baltimore. *Front. Ecol. Evol.* **8**, 85 (2020). [doi:10.3389/fevo.2020.00085](https://doi.org/10.3389/fevo.2020.00085)
66. A. Buyantuyev, J. Wu, Urban heat islands and landscape heterogeneity: Linking spatiotemporal variations in surface temperatures to land-cover and socioeconomic patterns. *Landsc. Ecol.* **25**, 17–33 (2010). [doi:10.1007/s10980-009-9402-4](https://doi.org/10.1007/s10980-009-9402-4)
67. A. Rigolon, A complex landscape of inequity in access to urban parks: A literature review. *Landsc. Urban Plan.* **153**, 160–169 (2016). [doi:10.1016/j.landurbplan.2016.05.017](https://doi.org/10.1016/j.landurbplan.2016.05.017)
68. S. B. Magle, E. W. Lehrer, M. Fidino, Urban mesopredator distribution: Examining the relative effects of landscape and socioeconomic factors. *Anim. Conserv.* **19**, 163–175 (2016). [doi:10.1111/acv.12231](https://doi.org/10.1111/acv.12231)
69. M. Leong, M. A. Bertone, K. M. Bayless, R. R. Dunn, M. D. Trautwein, Exoskeletons and economics: Indoor arthropod diversity increases in affluent neighbourhoods. *Biol. Lett.* **12**, 20160322 (2016). [doi:10.1098/rsbl.2016.0322](https://doi.org/10.1098/rsbl.2016.0322) [Medline](#)
70. W. Zhou, A. Troy, J. Morgan Grove, J. C. Jenkins, Can money buy green? demographic and socioeconomic predictors of lawn-care expenditures and lawn greenness in urban residential areas. *Soc. Nat. Resour.* **22**, 744–760 (2009). [doi:10.1080/08941920802074330](https://doi.org/10.1080/08941920802074330)
71. M. M. Wheeler, C. Neill, P. M. Groffman, M. Avolio, N. Bettez, J. Cavender-Bares, R. Roy Chowdhury, L. Darling, J. M. Grove, S. J. Hall, J. B. Heffernan, S. E. Hobbie, K. L. Larson, J. L. Morse, K. C. Nelson, L. A. Ogden, J. O'Neil-Dunne, D. E. Pataki, C. Polsky, M. Steele, T. L. E. Trammell, Continental-scale homogenization of residential lawn plant communities. *Landsc. Urban Plan.* **165**, 54–63 (2017). [doi:10.1016/j.landurbplan.2017.05.004](https://doi.org/10.1016/j.landurbplan.2017.05.004)
72. J. M. Grove, M. L. Cadenasso, W. R. Burch Jr., S. T. A. Pickett, K. Schwarz, J. O'Neil-Dunne, M. Wilson, A. Troy, C. Boone, Data and methods comparing social structure and vegetation structure of urban neighborhoods in Baltimore, Maryland. *Soc. Nat. Resour.* **19**, 117–136 (2006). [doi:10.1080/08941920500394501](https://doi.org/10.1080/08941920500394501)
73. K. A. Endsley, D. G. Brown, E. Bruch, Housing Market Activity is Associated with Disparities in Urban and Metropolitan Vegetation. *Ecosystems* **21**, 1593–1607 (2018). [doi:10.1007/s10021-018-0242-4](https://doi.org/10.1007/s10021-018-0242-4)
74. A. Rigolon, M. Browning, V. Jennings, Inequities in the quality of urban park systems: An environmental justice investigation of cities in the United States. *Landsc. Urban Plan.* **178**, 156–169 (2018). [doi:10.1016/j.landurbplan.2018.05.026](https://doi.org/10.1016/j.landurbplan.2018.05.026)
75. A. P. Kinzig, P. Warren, C. Martin, D. Hope, M. Katti, The effects of human socioeconomic status and cultural characteristics on urban patterns of biodiversity. *Ecol. Soc.* **10**, 23 (2005). [doi:10.5751/ES-01264-100123](https://doi.org/10.5751/ES-01264-100123)
76. S. B. Lerman, P. S. Warren, The conservation value of residential yards: Linking birds and people. *Ecol. Appl.* **21**, 1327–1339 (2011). [doi:10.1890/10-0423.1](https://doi.org/10.1890/10-0423.1) [Medline](#)
77. R. P. Kinnunen, K. Fraser, C. Schmidt, C. J. Garraway, Socioeconomic variation across multiple cities predicts avian life-history strategies. *bioRxiv* (2020). [doi:10.1101/2020.04.23.058537](https://doi.org/10.1101/2020.04.23.058537)
78. J. W. Ackley, J. Wu, M. J. Angilletta Jr., S. W. Myint, B. Sullivan, Rich lizards: How affluence and land cover influence the diversity and abundance of desert reptiles persisting in an urban landscape. *Biol. Conserv.* **182**, 87–92 (2015). [doi:10.1016/j.biocon.2014.11.009](https://doi.org/10.1016/j.biocon.2014.11.009)
79. H. Li, K. A. Parker Jr., M. C. Kalcounis-Rueppell, The luxury effect beyond cities: Bats respond to socioeconomic variation across landscapes. *BMC Ecol.* **19**, 46 (2019). [doi:10.1186/s12898-019-0262-8](https://doi.org/10.1186/s12898-019-0262-8) [Medline](#)
80. T. T. H. Pham, P. Aparicio, S. Landry, A. M. Séguin, M. Gagnon, Predictors of the distribution of street and backyard vegetation in Montreal, Canada. *Urban For. Urban Green.* **12**, 18–27 (2013). [doi:10.1016/j.ufug.2012.09.002](https://doi.org/10.1016/j.ufug.2012.09.002)
81. C. Wang, Z. H. Wang, C. Wang, S. W. Myint, Environmental cooling provided by urban trees under extreme heat and cold waves in U.S. cities. *Remote Sens. Environ.* **227**, 28–43 (2019). [doi:10.1016/j.rse.2019.03.024](https://doi.org/10.1016/j.rse.2019.03.024)
82. P. J. Villeneuve, M. Jerrett, J. G. Su, R. T. Burnett, H. Chen, A. J. Wheeler, M. S. Goldberg, A cohort study relating urban green space with mortality in Ontario, Canada. *Environ. Res.* **115**, 51–58 (2012). [doi:10.1016/j.envres.2012.03.003](https://doi.org/10.1016/j.envres.2012.03.003) [Medline](#)
83. S. Hetrick, R. R. Chowdhury, E. Brondizio, E. Moran, Spatiotemporal patterns and socioeconomic contexts of vegetative cover in Altamira City, Brazil. *Land* **2**, 774–796 (2013). [doi:10.3390/land2040774](https://doi.org/10.3390/land2040774)
84. S. S. Cilliers, S. J. Siebert, Urban ecology in cape town: South African comparisons and reflections. *Ecol. Soc.* **17**, 33 (2012). [doi:10.5751/ES-05146-170333](https://doi.org/10.5751/ES-05146-170333)
85. M. R. McHale, D. N. Bunn, S. T. A. Pickett, W. Twine, Urban ecology in a developing world: Why advanced socioecological theory needs Africa. *Front. Ecol. Environ.* **11**, 556–564 (2013). [doi:10.1890/120157](https://doi.org/10.1890/120157) [Medline](#)
86. P. J. Brochu, J. D. Yanosky, C. J. Paciorek, J. Schwartz, J. T. Chen, R. F. Herrick, H. H. Suh, Particulate air pollution and socioeconomic position in rural and urban areas of the Northeastern United States. *Am. J. Public Health* **101**, S224–S230 (2011). [doi:10.2105/AJPH.2011.300232](https://doi.org/10.2105/AJPH.2011.300232) [Medline](#)
87. D. L. Crouse, N. A. Ross, M. S. Goldberg, Double burden of deprivation and high concentrations of ambient air pollution at the neighbourhood scale in Montreal, Canada. *Soc. Sci. Med.* **69**, 971–981 (2009). [doi:10.1016/j.socscimed.2009.07.010](https://doi.org/10.1016/j.socscimed.2009.07.010) [Medline](#)
88. S. L. Watkins, E. Gerrish, The relationship between urban forests and race: A meta-analysis. *J. Environ. Manage.* **209**, 152–168 (2018). [doi:10.1016/j.jenvman.2017.12.021](https://doi.org/10.1016/j.jenvman.2017.12.021) [Medline](#)
89. D. C. Bellinger, Lead contamination in Flint - An abject failure to protect public health. *N. Engl. J. Med.* **374**, 1101–1103 (2016). [doi:10.1056/NEJMp1601013](https://doi.org/10.1056/NEJMp1601013) [Medline](#)
90. G. Katz, P. T. Leisnam, S. L. LaDeau, Aedes albopictus Body Size Differs Across Neighborhoods With Varying Infrastructural Abandonment. *J. Med. Entomol.* **57**, 615–619 (2020). [Medline](#)
91. S. E. L. Wakefield, J. Baxter, Linking health inequality and environmental justice: Articulating a precautionary framework for research and action. *Environ. Justice* **3**, 95–102 (2010). [doi:10.1089/env.2009.0044](https://doi.org/10.1089/env.2009.0044)
92. A. Nardone, J. A. Casey, R. Morello-Frosch, M. Mujahid, J. R. Balmes, N. Thakur, Associations between historical residential redlining and current age-adjusted rates of emergency department visits due to asthma across eight cities in California: An ecological study. *Lancet Planet. Health* **4**, e24–e31 (2020). [doi:10.1016/S2542-5196\(19\)30241-4](https://doi.org/10.1016/S2542-5196(19)30241-4) [Medline](#)
93. P. G. Angold, J. P. Sadler, M. O. Hill, A. Pullin, S. Rushton, K. Austin, E. Small, B. Wood, R. Wadsworth, R. Sanderson, K. Thompson, Biodiversity in urban habitat patches. *Sci. Total Environ.* **360**, 196–204 (2006). [doi:10.1016/j.scitotenv.2005.08.035](https://doi.org/10.1016/j.scitotenv.2005.08.035) [Medline](#)

94. F. Morelli, Y. Benedetti, J. D. Ibáñez-Álamo, J. Jokimäki, R. Mänd, P. Tryjanowski, A. P. Möller, Evidence of evolutionary homogenization of bird communities in urban environments across Europe. *Glob. Ecol. Biogeogr.* **25**, 1284–1293 (2016). [doi:10.1111/geb.12486](https://doi.org/10.1111/geb.12486)
95. J. Beninde, M. Veith, A. Hochkirch, Biodiversity in cities needs space: A meta-analysis of factors determining intra-urban biodiversity variation. *Ecol. Lett.* **18**, 581–592 (2015). [doi:10.1111/ele.12427](https://doi.org/10.1111/ele.12427) [Medline](#)
96. D. L. Narango, D. W. Tallamy, P. P. Marra, Nonnative plants reduce population growth of an insectivorous bird. *Proc. Natl. Acad. Sci. U.S.A.* **115**, 11549–11554 (2018). [doi:10.1073/pnas.1809259115](https://doi.org/10.1073/pnas.1809259115) [Medline](#)
97. T. Gallo, M. Fidino, E. W. Lehrer, S. B. Magle, Mammal diversity and metacommunity dynamics in urban green spaces: Implications for urban wildlife conservation. *Ecol. Appl.* **27**, 2330–2341 (2017). [doi:10.1002/eap.1611](https://doi.org/10.1002/eap.1611) [Medline](#)
98. R. Hale, R. Coleman, V. Pettigrove, S. E. Swearer, Identifying, preventing and mitigating ecological traps to improve the management of urban aquatic ecosystems. *J. Appl. Ecol.* **52**, 928–939 (2015). [doi:10.1111/1365-2664.12458](https://doi.org/10.1111/1365-2664.12458)
99. C. A. Morrissey, D. W. G. Stanton, M. G. Pereira, J. Newton, I. Durance, C. R. Tyler, S. J. Ormerod, Eurasian dipper eggs indicate elevated organohalogenated contaminants in urban rivers. *Environ. Sci. Technol.* **47**, 8931–8939 (2013). [doi:10.1021/es402124z](https://doi.org/10.1021/es402124z) [Medline](#)
100. R. Dip, C. Stieger, P. Deplazes, D. Hegglin, U. Müller, O. Dafflon, H. Koch, H. Naegeli, Comparison of heavy metal concentrations in tissues of red foxes from adjacent urban, suburban, and rural areas. *Arch. Environ. Contam. Toxicol.* **40**, 551–556 (2001). [doi:10.1007/s002440010209](https://doi.org/10.1007/s002440010209) [Medline](#)
101. C. Isaksson, Urbanization, oxidative stress and inflammation: A question of evolving, acclimating or coping with urban environmental stress. *Funct. Ecol.* **29**, 913–923 (2015). [doi:10.1111/1365-2435.12477](https://doi.org/10.1111/1365-2435.12477)
102. A. Herrera-Dueñas, J. Pineda, M. T. Antonio, J. I. Aguirre, Oxidative stress of House Sparrow as bioindicator of urban pollution. *Ecol. Indic.* **42**, 6–9 (2014). [doi:10.1016/j.ecolind.2013.08.014](https://doi.org/10.1016/j.ecolind.2013.08.014)
103. M. Alberti, C. Correa, J. M. Marzluff, A. P. Hendry, E. P. Palkovacs, K. M. Gotanda, V. M. Hunt, T. M. Apgar, Y. Zhou, Global urban signatures of phenotypic change in animal and plant populations. *Proc. Natl. Acad. Sci. U.S.A.* **114**, 8951–8956 (2017). [doi:10.1073/pnas.1606034114](https://doi.org/10.1073/pnas.1606034114) [Medline](#)
104. C. P. Kozakiewicz, C. P. Burridge, W. C. Funk, P. E. Salerno, D. R. Trumbo, R. B. Gagne, E. E. Boydston, R. N. Fisher, L. M. Lyren, M. K. Jennings, S. P. D. Riley, L. E. K. Serieys, S. VandeWoude, K. R. Crooks, S. Carver, Urbanization reduces genetic connectivity in bobcats (*Lynx rufus*) at both intra- and interpopulation spatial scales. *Mol. Ecol.* **28**, 5068–5085 (2019). [doi:10.1111/mec.15274](https://doi.org/10.1111/mec.15274) [Medline](#)
105. D. R. Trumbo, P. E. Salerno, K. A. Logan, M. W. Alldredge, R. B. Gagne, C. P. Kozakiewicz, S. Krabberger, N. M. Fountain-Jones, M. E. Craft, S. Carver, H. B. Ernest, K. R. Crooks, S. VandeWoude, W. C. Funk, Urbanization impacts apex predator gene flow but not genetic diversity across an urban-rural divide. *Mol. Ecol.* **28**, 4926–4940 (2019). [doi:10.1111/mec.15261](https://doi.org/10.1111/mec.15261) [Medline](#)
106. S. Jha, C. Kremen, Urban land use limits regional bumble bee gene flow. *Mol. Ecol.* **22**, 2483–2495 (2013). [doi:10.1111/mec.12275](https://doi.org/10.1111/mec.12275) [Medline](#)
107. J. Munshi-South, C. P. Zolnik, S. E. Harris, Population genomics of the Anthropocene: Urbanization is negatively associated with genome-wide variation in white-footed mouse populations. *Evol. Appl.* **9**, 546–564 (2016). [doi:10.1111/eva.12357](https://doi.org/10.1111/eva.12357) [Medline](#)
108. J. Munshi-South, Urban landscape genetics: Canopy cover predicts gene flow between white-footed mouse (*Peromyscus leucopus*) populations in New York City. *Mol. Ecol.* **21**, 1360–1378 (2012). [doi:10.1111/j.1365-294X.2012.05476.x](https://doi.org/10.1111/j.1365-294X.2012.05476.x) [Medline](#)
109. M. C. VanAcker, E. A. H. Little, G. Molaei, W. I. Bajwa, M. A. Diuk-Wasser, Enhancement of Risk for Lyme Disease by Landscape Connectivity, New York, New York, USA. *Emerg. Infect. Dis.* **25**, 1136–1143 (2019). [doi:10.3201/eid2506.181741](https://doi.org/10.3201/eid2506.181741) [Medline](#)
110. L. S. Miles, L. R. Rivkin, M. T. J. Johnson, J. Munshi-South, B. C. Verrelli, Gene flow and genetic drift in urban environments. *Mol. Ecol.* **28**, 4138–4151 (2019). [doi:10.1111/mec.15221](https://doi.org/10.1111/mec.15221) [Medline](#)
111. S. LaPoint, N. Balkenhol, J. Hale, J. Sadler, R. van der Ree, Ecological connectivity research in urban areas. *Funct. Ecol.* **29**, 868–878 (2015). [doi:10.1111/1365-2435.12489](https://doi.org/10.1111/1365-2435.12489)
112. S. P. D. Riley, J. P. Pollinger, R. M. Sauvajot, E. C. York, C. Bromley, T. K. Fuller, R. K. Wayne, A southern California freeway is a physical and social barrier to gene flow in carnivores. *Mol. Ecol.* **15**, 1733–1741 (2006). [doi:10.1111/j.1365-294X.2006.02907.x](https://doi.org/10.1111/j.1365-294X.2006.02907.x) [Medline](#)
113. D. E. Kramar, A. Anderson, H. Hilfer, K. Branden, J. J. Gutrich, A Spatially Informed Analysis of Environmental Justice: Analyzing the Effects of Gerrymandering and the Proximity of Minority Populations to U.S. Superfund Sites. *Environ. Justice* **11**, 29–39 (2018). [doi:10.1089/env.2017.0031](https://doi.org/10.1089/env.2017.0031)
114. C. M. Somers, B. E. McCarry, F. Malek, J. S. Quinn, Reduction of particulate air pollution lowers the risk of heritable mutations in mice. *Science* **304**, 1008–1010 (2004). [doi:10.1126/science.1095815](https://doi.org/10.1126/science.1095815) [Medline](#)
115. N. M. Reid, D. A. Proestou, B. W. Clark, W. C. Warren, J. K. Colbourne, J. R. Shaw, S. I. Karchner, M. E. Hahn, D. Nacci, M. F. Oleksiak, D. L. Crawford, A. Whitehead, The genomic landscape of rapid repeated evolutionary adaptation to toxic pollution in wild fish. *Science* **354**, 1305–1308 (2016). [doi:10.1126/science.aah4993](https://doi.org/10.1126/science.aah4993) [Medline](#)
116. K. I. Brans, M. Jansen, J. Vanoverbeke, N. Tüzün, R. Stoks, L. De Meester, The heat is on: Genetic adaptation to urbanization mediated by thermal tolerance and body size. *Global Change Biol.* **23**, 5218–5227 (2017). [doi:10.1111/gcb.13784](https://doi.org/10.1111/gcb.13784) [Medline](#)
117. K. I. Brans, L. De Meester, City life on fast lanes: Urbanization induces an evolutionary shift towards a faster lifestyle in the water flea *Daphnia*. *Funct. Ecol.* **32**, 2225–2240 (2018). [doi:10.1111/1365-2435.13184](https://doi.org/10.1111/1365-2435.13184)
118. S. E. Diamond, L. D. Chick, A. Perez, S. A. Strickler, R. A. Martin, Evolution of thermal tolerance and its fitness consequences: Parallel and non-parallel responses to urban heat islands across three cities. *Proc. R. Soc. B* **285**, 20180036 (2018). [doi:10.1098/rspb.2018.0036](https://doi.org/10.1098/rspb.2018.0036) [Medline](#)
119. N. Tüzün, L. Op de Beeck, K. I. Brans, L. Janssens, R. Stoks, Microgeographic differentiation in thermal performance curves between rural and urban populations of an aquatic insect. *Evol. Appl.* **10**, 1067–1075 (2017). [doi:10.1111/eva.12512](https://doi.org/10.1111/eva.12512) [Medline](#)
120. J. M. Hassell, M. Begon, M. J. Ward, E. M. Fèvre, Urbanization and Disease Emergence: Dynamics at the Wildlife-Livestock-Human Interface. *Trends Ecol. Evol.* **32**, 55–67 (2017). [doi:10.1016/j.tree.2016.09.012](https://doi.org/10.1016/j.tree.2016.09.012) [Medline](#)
121. R. K. Plowright, P. Foley, H. E. Field, A. P. Dobson, J. E. Foley, P. Eby, P. Daszak, Urban habituation, ecological connectivity and epidemic dampening: The emergence of Hendra virus from flying foxes (*Pteropus* spp.). *Proc. R. Soc. B* **278**, 3703–3712 (2011). [doi:10.1098/rspb.2011.0522](https://doi.org/10.1098/rspb.2011.0522) [Medline](#)
122. C. G. Himsworth, K. L. Parsons, C. Jardine, D. M. Patrick, Rats, cities, people, and pathogens: A systematic review and narrative synthesis of literature regarding the ecology of rat-associated zoonoses in urban centers. *Vector Borne Zoonotic Dis.* **13**, 349–359 (2013). [doi:10.1089/vbz.2012.1195](https://doi.org/10.1089/vbz.2012.1195) [Medline](#)
123. A. C. Peterson, B. M. Ghersi, R. Campanella, C. Riegel, J. A. Lewis, M. J. Blum, Rodent assemblage structure reflects socioecological mosaics of counter-urbanization across post-Hurricane Katrina New Orleans. *Landsc. Urban Plan.* **195**, 103710 (2020). [doi:10.1016/j.landurbplan.2019.103710](https://doi.org/10.1016/j.landurbplan.2019.103710)
124. K. A. Byers, M. J. Lee, D. M. Patrick, C. G. Himsworth, Rats about town: A systematic review of rat movement in urban ecosystems. *Front. Ecol. Evol.* **7**, 13 (2019). [doi:10.3389/fevo.2019.00013](https://doi.org/10.3389/fevo.2019.00013)
125. M. G. Walsh, Rat sightings in New York City are associated with neighborhood sociodemographics, housing characteristics, and proximity to open public space. *PeerJ* **2**, e533 (2014). [doi:10.7717/peerj.533](https://doi.org/10.7717/peerj.533) [Medline](#)
126. M. H. Murray, M. Fidino, R. Fyffe, K. A. Byers, J. B. Pettengill, K. S. Sondgeroth, H. Killion, S. B. Magle, M. J. Rios, N. Ortinau, R. M. Santymire, City sanitation and socioeconomics predict rat zoonotic infection across diverse neighbourhoods. *Zoonoses Public Health* **10.1111/zph.12748** (2020). [doi:10.1111/zph.12748](https://doi.org/10.1111/zph.12748) [Medline](#)
127. M. H. Murray, R. Fyffe, M. Fidino, K. A. Byers, M. J. Rios, M. P. Mulligan, S. B. Magle, Public complaints reflect rat relative abundance across diverse urban neighborhoods. *Front. Ecol. Evol.* **6**, 189 (2018). [doi:10.3389/fevo.2018.00189](https://doi.org/10.3389/fevo.2018.00189)
128. J. L. Richardson, M. K. Burak, C. Hernandez, J. M. Shirvell, C. Mariani, T. S. A. Carvalho-Pereira, A. C. Pertile, J. A. Panti-May, G. G. Pedra, S. Serrano, J. Taylor, M. Carvalho, G. Rodrigues, F. Costa, J. E. Childs, A. I. Ko, A. Caccone, Using fine-scale spatial genetics of Norway rats to improve control efforts and reduce leptospirosis risk in urban slum environments. *Evol. Appl.* **10**, 323–337 (2017). [doi:10.1111/eva.12449](https://doi.org/10.1111/eva.12449) [Medline](#)

129. A. Desvars-Larrive, M. Pascal, P. Gasqui, J.-F. Cosson, E. Benoît, V. Lattard, L. Crespin, O. Lorvelec, B. Pisanu, A. Teynié, M. Vayssier-Taussat, S. Bonnet, P. Marianneau, S. Lacôte, P. Bourhy, P. Berny, N. Pavio, S. Le Poder, E. Gilot-Fromont, E. Jourdain, A. Hammed, I. Fourel, F. Chikh, G. Vourc'h, Population genetics, community of parasites, and resistance to rodenticides in an urban brown rat (*Rattus norvegicus*) population. *PLOS ONE* **12**, e0184015 (2017). [doi:10.1371/journal.pone.0184015](https://doi.org/10.1371/journal.pone.0184015) [Medline](#)
130. K. A. Byers, S. M. Cox, R. Lam, C. G. Himsworth, "They're always there": Resident experiences of living with rats in a disadvantaged urban neighbourhood. *BMC Public Health* **19**, 853 (2019). [doi:10.1186/s12889-019-7202-6](https://doi.org/10.1186/s12889-019-7202-6) [Medline](#)
131. A. van Dorn, R. E. Cooney, M. L. Sabin, COVID-19 exacerbating inequalities in the US. *Lancet* **395**, 1243–1244 (2020). [doi:10.1016/S0140-6736\(20\)30893-X](https://doi.org/10.1016/S0140-6736(20)30893-X) [Medline](#)
132. F. Ahmed, N. Ahmed, C. Pissarides, J. Stiglitz, Why inequality could spread COVID-19. *Lancet Public Health* **5**, e240 (2020). [doi:10.1016/S2468-2667\(20\)30085-2](https://doi.org/10.1016/S2468-2667(20)30085-2) [Medline](#)
133. C. W. Yancy, COVID-19 and African Americans. *JAMA* **323**, 1891–1892 (2020). [doi:10.1001/jama.2020.6548](https://doi.org/10.1001/jama.2020.6548)
134. K. Terrell, W. James, Air Pollution and COVID-19: A Double Whammy for African American and Impoverished Communities in Cancer Alley. *Environ. Law Clin.*, 1–26 (2020); <https://law.tulane.edu/sites/law.tulane.edu/files/Files/Terrell%20-%20COVID-19%20-%20PM%202.5%20Louisiana%202020-5-14%20WEB%20VERSION.pdf>.
135. R. A. Oppel Jr., R. Gebeloff, K. K. R. Lai, W. Wright, M. Smith, The Fullest Look Yet at the Racial Inequity of Coronavirus, *New York Times* (2020); www.nytimes.com/interactive/2020/07/05/us/coronavirus-latino-african-americans-cdc-data.html.
136. X. Wu, R. C. Nethery, B. M. Sabath, D. Braun, F. Dominici, Exposure to air pollution and COVID-19 mortality in the United States: A nationwide cross-sectional study. *medRxiv* 20054502 (2020); <https://doi.org/10.1101/2020.04.05.20054502>.
137. S. M. Volk, R. Chen, K. A. Tsetsarkin, A. P. Adams, T. I. Garcia, A. A. Sall, F. Nasar, A. J. Schuh, E. C. Holmes, S. Higgs, P. D. Maharaj, A. C. Brault, S. C. Weaver, Genome-scale phylogenetic analyses of chikungunya virus reveal independent emergences of recent epidemics and various evolutionary rates. *J. Virol.* **84**, 6497–6504 (2010). [doi:10.1128/JVI.01603-09](https://doi.org/10.1128/JVI.01603-09) [Medline](#)
138. M. Gandy, Queer ecology: Nature, sexuality, and heterotopic alliances. *Environ. Plann. D* **30**, 727–747 (2012). [doi:10.1068/d10511](https://doi.org/10.1068/d10511)
139. D. J. Patrick, The matter of displacement: A queer urban ecology of New York City's High Line. *Soc. Cult. Geogr.* **15**, 920–941 (2014). [doi:10.1080/14649365.2013.851263](https://doi.org/10.1080/14649365.2013.851263)
140. D. L. Hankins, The effects of indigenous prescribed fire on riparian vegetation in central California. *Ecol. Process.* **2**, 24 (2013). [doi:10.1186/2192-1709-2-24](https://doi.org/10.1186/2192-1709-2-24)
141. D. M. Waller, N. J. Reo, First stewards: Ecological outcomes of forest and wildlife stewardship by indigenous peoples of Wisconsin, USA. *Ecol. Soc.* **23**, 45 (2018). [doi:10.5751/ES-09865-230145](https://doi.org/10.5751/ES-09865-230145)
142. D. E. Taylor, "Race, Class, Gender, and American Environmentalism" (2002); www.fs.fed.us/pnw/pubs/gtr534.pdf.
143. J. Purdy, Environmentalism's Racist History. *New Yorker* (2015); www.newyorker.com/news/news-desk/environmentalism-racist-history.
144. J. B. Noisecat, The Environmental Movement Needs to Reckon with Its Racist History, *Vice News* (2019); www.vice.com/en_us/article/bjwvn8/the-environmental-movement-needs-to-reckon-with-its-racist-history.
145. A. Agrawal, K. Redford, Conservation and displacement: An overview. *Conserv. Soc.* **7**, 1–10 (2009). [doi:10.4103/0972-4923.54790](https://doi.org/10.4103/0972-4923.54790)
146. S. M. Wilson, R. Richard, L. Joseph, E. Williams, Climate change, environmental justice, and vulnerability: An exploratory spatial analysis. *Environ. Justice* **3**, 13–19 (2010). [doi:10.1089/env.2009.0035](https://doi.org/10.1089/env.2009.0035)
147. L. Shi, E. Chu, I. Angelovski, A. Aylett, J. Debats, K. Goh, T. Schenk, K. C. Seto, D. Dodman, D. Roberts, J. T. Roberts, S. D. VanDeveer, Roadmap towards justice in urban climate adaptation research. *Nat. Clim. Change* **6**, 131–137 (2016). [doi:10.1038/nclimate2841](https://doi.org/10.1038/nclimate2841)
148. A. R. Pearson, J. P. Schuldt, Facing the diversity crisis in climate science. *Nat. Clim. Change* **4**, 1039–1042 (2014). [doi:10.1038/nclimate2415](https://doi.org/10.1038/nclimate2415)
149. F. Edwards, H. Lee, M. Esposito, Risk of being killed by police use of force in the United States by age, race-ethnicity, and sex. *Proc. Natl. Acad. Sci. U.S.A.* **116**, 16793–16798 (2019). [doi:10.1073/pnas.1821204116](https://doi.org/10.1073/pnas.1821204116) [Medline](#)
150. J. Bor, A. S. Venkataramani, D. R. Williams, A. C. Tsai, Police killings and their spillover effects on the mental health of black Americans: A population-based, quasi-experimental study. *Lancet* **392**, 302–310 (2018). [doi:10.1016/S0140-6736\(18\)31130-9](https://doi.org/10.1016/S0140-6736(18)31130-9) [Medline](#)
151. C. Finney, *Black Faces, White Spaces: Reimagining the Relationship of African Americans to the Great Outdoors* (University of North Carolina Press, 2014).
152. W. J. Wright, As Above, So Below: Anti-Black Violence as Environmental Racism. *Antipode* **10.1111/anti.12425** (2018). [doi:10.1111/anti.12425](https://doi.org/10.1111/anti.12425)
153. R. D. Hardy, R. A. Milligan, N. Heynen, Racial coastal formation: The environmental injustice of colorblind adaptation planning for sea-level rise. *Geoforum* **87**, 62–72 (2017). [doi:10.1016/j.geoforum.2017.10.005](https://doi.org/10.1016/j.geoforum.2017.10.005)
154. S. Meerow, P. Pajouhesh, T. R. Miller, Social equity in urban resilience planning. *Local Environ.* **24**, 793–808 (2019). [doi:10.1080/13549839.2019.1645103](https://doi.org/10.1080/13549839.2019.1645103)
155. Ö. Bodin, Collaborative environmental governance: Achieving collective action in social-ecological systems. *Science* **357**, eaan1114 (2017). [doi:10.1126/science.aan1114](https://doi.org/10.1126/science.aan1114) [Medline](#)
156. D. Haase, S. Kabisch, A. Haase, E. Andersson, E. Banzhaf, F. Baró, M. Brenck, L. K. Fischer, N. Frantzeskaki, N. Kabisch, K. Krellenberg, P. Kremer, J. Kronenberg, N. Larondelle, J. Mathey, S. Pauleit, I. Ring, D. Rink, N. Schwarz, M. Wolff, Greening cities – To be socially inclusive? About the alleged paradox of society and ecology in cities. *Habitat Int.* **64**, 41–48 (2017). [doi:10.1016/j.habitatint.2017.04.005](https://doi.org/10.1016/j.habitatint.2017.04.005)
157. J. R. Montambault, M. Dormer, J. Campbell, N. Rana, S. Gottlieb, J. Legge, D. Davis, M. Chakaki, Social equity and urban nature conservation. *Conserv. Lett.* **11**, e12423 (2018). [doi:10.1111/conl.12423](https://doi.org/10.1111/conl.12423)
158. A. Martin, S. McGuire, S. Sullivan, Global environmental justice and biodiversity conservation. *Geogr. J.* **179**, 122–131 (2013). [doi:10.1111/geoj.12018](https://doi.org/10.1111/geoj.12018)
159. G. Graddy-Lovelace, Beyond Biodiversity Conservation: Why Policy Needs Social Theory, Social Theory Needs Justice, and Justice Needs Policy. *Glob. Environ. Polit.* **17**, 144–151 (2017). [doi:10.1162/GLEP_a_00405](https://doi.org/10.1162/GLEP_a_00405)
160. G. M. Mikkelsen, A. Gonzalez, G. D. Peterson, Economic inequality predicts biodiversity loss. *PLOS ONE* **2**, e444 (2007). [doi:10.1371/journal.pone.0000444](https://doi.org/10.1371/journal.pone.0000444) [Medline](#)
161. M. C. Kondo, N. Mueller, D. H. Locke, L. A. Roman, D. Rojas-Rueda, L. H. Schinasi, M. Gascon, M. J. Nieuwenhuijsen, Health impact assessment of Philadelphia's 2025 tree canopy cover goals. *Lancet Planet. Health* **4**, e149–e157 (2020). [doi:10.1016/S2542-5196\(20\)30058-9](https://doi.org/10.1016/S2542-5196(20)30058-9) [Medline](#)
162. G. N. Bratman, C. B. Anderson, M. G. Berman, B. Cochran, S. de Vries, J. Flanders, C. Folke, H. Frumkin, J. J. Gross, T. Hartig, P. H. Kahn Jr., M. Kuo, J. J. Lawler, P. S. Levin, T. Lindahl, A. Meyer-Lindenberg, R. Mitchell, Z. Ouyang, J. Roe, L. Scarlett, J. R. Smith, M. van den Bosch, B. W. Wheeler, M. P. White, H. Zheng, G. C. Daily, Nature and mental health: An ecosystem service perspective. *Sci. Adv.* **5**, eaax0903 (2019). [doi:10.1126/sciadv.aax0903](https://doi.org/10.1126/sciadv.aax0903) [Medline](#)
163. T. Sikor, A. Martin, J. Fisher, J. He, Toward an Empirical Analysis of Justice in Ecosystem Governance. *Conserv. Lett.* **7**, 524–532 (2014). [doi:10.1111/conl.12142](https://doi.org/10.1111/conl.12142)
164. G. Reese, L. Jacob, Principles of environmental justice and pro-environmental action: A two-step process model of moral anger and responsibility to act. *Environ. Sci. Policy* **51**, 88–94 (2015). [doi:10.1016/j.envsci.2015.03.011](https://doi.org/10.1016/j.envsci.2015.03.011)
165. I. Angelovski, From Toxic Sites to Parks as (Green) LULUs? New Challenges of Inequity, Privilege, Gentrification, and Exclusion for Urban Environmental Justice. *J. Plann. Lit.* **31**, 23–36 (2016). [doi:10.1177/0885412215610491](https://doi.org/10.1177/0885412215610491)
166. T. A. Hoppe, A. Litovitz, K. A. Willis, R. A. Meseroll, M. J. Perkins, B. I. Hutchins, A. F. Davis, M. S. Lauer, H. A. Valentine, J. M. Anderson, G. M. Santangelo, Topic choice contributes to the lower rate of NIH awards to African-American/black scientists. *Sci. Adv.* **5**, eaaw7238 (2019). [doi:10.1126/sciadv.aaw7238](https://doi.org/10.1126/sciadv.aaw7238) [Medline](#)
167. B. Hofstra, V. V. Kulkarni, S. Munoz-Najar Galvez, B. He, D. Jurafsky, D. A. McFarland, The diversity–innovation paradox in science. *Proc. Natl. Acad. Sci. U.S.A.* **117**, 9284–9291 (2020). [doi:10.1073/pnas.1915378117](https://doi.org/10.1073/pnas.1915378117) [Medline](#)
168. E. B. Barbier, How to make the next Green New Deal work. *Nature* **565**, 6 (2019). [doi:10.1038/d41586-018-07845-5](https://doi.org/10.1038/d41586-018-07845-5) [Medline](#)
169. P. B. Holden, N. R. Edwards, A. Ridgwell, R. D. Wilkinson, K. Fraedrich, F. Lunkeit, H. Pollitt, J.-F. Mercure, P. Salas, A. Lam, F. Knobloch, U. Chewpreecha, J. E. Viñuales, Climate-carbon cycle uncertainties and the Paris Agreement. *Nat. Clim.*

- Change* **8**, 609–613 (2018). [doi:10.1038/s41558-018-0197-7](https://doi.org/10.1038/s41558-018-0197-7)
170. R. T. Corlett, R. B. Primack, V. Devictor, B. Maas, V. R. Goswami, A. E. Bates, L. P. Koh, T. J. Regan, R. Loyola, R. J. Pakeman, G. S. Cumming, A. Pidgeon, D. Johns, R. Roth, Impacts of the coronavirus pandemic on biodiversity conservation. *Biol. Conserv.* **246**, 108571 (2020). [doi:10.1016/j.biocon.2020.108571](https://doi.org/10.1016/j.biocon.2020.108571) [Medline](#)
171. D. Neupane, How conservation will be impacted in the COVID-19 pandemic. *Wildl. Biol.* **2020**, 19–21 (2020). [doi:10.2981/wlb.00727](https://doi.org/10.2981/wlb.00727)
172. X. Liu, Y. Huang, X. Xu, X. Li, X. Li, P. Ciais, P. Lin, K. Gong, A. D. Ziegler, A. Chen, P. Gong, J. Chen, G. Hu, Y. Chen, S. Wang, Q. Wu, K. Huang, L. Estes, Z. Zeng, High-spatiotemporal-resolution mapping of global urban change from 1985 to 2015. *Nat. Sustain.* **3**, 564–570 (2020). [doi:10.1038/s41893-020-0521-x](https://doi.org/10.1038/s41893-020-0521-x)

ACKNOWLEDGMENTS

We thank M. Alberti and other core members of the Urban Eco-Evo RCN for transdisciplinary insight. We also thank the four anonymous reviewers and editors who greatly improved the quality of this manuscript. Several concepts in this manuscript also emerged from the 2019 International Urban Wildlife Conference (IUWC) in Portland, Oregon, and thanks to T. Gallo, M. Fidino, D. Ferris, S. Hall, N. Grimm, L. Bliss-Ketchum, M. Murray, S. Magle, L. Lehrer, C. Kay, and other associated members of the Central Phoenix-Arizona (CAP) LTER and Urban Wildlife Information Network (UWIN) for formative conversations in advancing our narrative. Special thanks to B. Sterud and the Puyallup Tribe of Indians. **Funding:** S.D.R., C.J.S., C.A.W.E. and D.S.M. were funded by the University of Washington. M.R.L. was funded by the University of California, Berkeley and the David H. Smith Fellows program. S.D.R. and M.R.L. were also supported by the NSF-funded Urban Eco-Evo RCN. **Author contributions:** All authors contributed to writing and crafting the narrative. C.J.S., M.R.L., K.D., and T.F. conceived the initial proposal and direction. S.D.R. and K.D. composed the figures and graphic content. All authors contributed comments and edits to the final paper. **Competing interests:** The authors have no competing interests to declare. **Data and materials availability:** There are no associated data for this manuscript.

10.1126/science.aay4497

c Definitions

Inequality: Unequal distribution of wealth and resources across social groups.

Inequity: Unjust allocation of resources driven by power dynamics discrimination, stereotypes, and systemic biases.

Racism: Stereotypical norms that disadvantage communities of color (typically Black, Asian, Latinx, and Indigenous groups) including the interdependent forces of “prejudice plus power,” that dictate how racial inequalities persist even after elimination of racist actors or policies.

Classism: Discriminatory actions based on wealth, income, or social class, usually directed at barring people from working class backgrounds from accessing benefits and social spaces dominated by middle or upper classes.

Intersectionality: The intersection, interaction, and compounding of marginalized identities, causing individuals and communities at such intersections to experience greater social inequities

Fig. 1. Structural racism and classism underpin landscape heterogeneity in cities. (A) Conscious and unconscious systemic biases and stereotypes contribute to shaping institutional policies that drive and exacerbate racist and classist structures in urban systems (e.g., law enforcement, residential segregation, and gentrification). The emergent properties of these structural inequalities have profound impacts on multiple attributes across the urban landscape, including impervious surface cover, urban heat islands, green space and tree cover, environmental pollutants, resource distribution, and disease dynamics. These physical and biological characteristics have known impacts on the ecological patterns and evolutionary processes of urban organisms. (B) Incorporating environmental justice principles and civil rights into ecological and evolutionary applications is an urgent priority for positively impacting the long-term success of urban conservation and sustainability. (C) Definitions of key terms to understand the interconnectedness of racism, classism, and intersectionality to system inequality.

Fig. 2. The practice of redlining in the United States functionally segregated neighborhoods by race and class. The highest rated neighborhoods (graded “A”) were wealthier, predominantly white, and are outlined in green. The lowest rated neighborhoods (graded “D”) were poorer, predominantly Black, and are outlined in red. Demographics of intermediate ranked neighborhoods - graded “B” and “C” - were intermediate. Segregation practices like redlining leave lasting marks on urban landscapes. **(A)** Redlined neighborhoods still have substantially lower green space (trees, parks, lawns, etc.) relative to higher graded neighborhoods. Although this pattern is consistent across cities, there is substantial variation among neighborhoods and between cities, seen in the comparison of Birmingham, AL and Baltimore, MD. Other environmental amenities, such as urban water bodies in Minneapolis, MN, are also segregated. **(B)** Historically greenlined or redlined neighborhoods are positioned differently relative to contemporary urban boundaries and access to natural areas outside the urban landscape. In Minneapolis, MN, and Baltimore, MD redlined neighborhoods are concentrated in the city center, far from the urban periphery. These cities have also grown in the past 50 years, meaning that human and non-human residents of redlined neighborhoods must travel further to get out of the city. In contrast, the city extent of Birmingham, AL has grown minimally, and redlined areas are near forested lands. Note that in the background maps, white represents roads, pale gray represents ex-urban land, gray represents urban land, and dark gray represents water. Redlining data are from the Mapping Inequality collaborative project: <https://dsl.richmond.edu/panorama/redlining/>.

Fig. 3. Conceptual diagram illustrating how between-city differences in segregation may produce disparate ecological and evolutionary outcomes. (A) In hypothetical City 1, green space is more evenly distributed and continuous across green- to red-lined districts (Fig. 2) relative to City 2. (B) Between-city differences in connectivity may result in different selective gradients that contribute to varying distributions of genetic or phenotypic trait values of species found across redlining districts ("A" through "D"). (C) Both cities have near-identical species diversity and composition in "A" districts, and species diversity and composition declines from "A" to "D" designated neighborhoods; however within each redlining jurisdiction, City 2 has substantially less species diversity in "B," "C," and "D" districts relative to City 1, potentially as a result of differences in habitat distributions. (D) Food webs may be more diverse and interconnected across districts in City 1, but are more simplified across districts in City 2, due to the relative differences in structural and functional habitat connectivity.

Table 1. Key novel questions integrating systemic racism, ecology, and evolution. A proposed list of potential research questions that integrate social heterogeneity, ecology, and evolution in urban systems. Identified questions could inform practitioners, planning professionals, and elected officials on how such processes in cities can be leveraged for positive social change in cities. Columns and corresponding dots denote the primary research focus of each question (purple = ecological; gold = evolutionary).

Key Questions	Research Focus
1. How does biodiversity vary with the degree of residential segregation within a city?	
2. Does socioeconomic and racial stratification predict the locality of ecological traps and source-sink dynamics within cities?	
3. How does the severity of economic and racial segregation influence connectivity, dispersal, gene flow, and genetic isolation?	
4. Does equitable urban greening increase the probability of rescue effects of native species and ecological specialists?	
5. Do cities with increasing homelessness rates have reduced species occupancy rates?	
6. Is functional or structural connectivity reduced in cities with more pronounced economic or racial segregation?	
7. Are rates of local adaptation or maladaptation higher for urban organisms in redlined neighborhoods?	
8. How has urban renewal and associated displacement impacted habitat fragmentation and ecological disturbances?	
9. Does carbon sequestration and soil microbial density differ as a function of neighborhood segregation?	
10. Does selection for non-dispersing seeds in plants vary with socioeconomic and demographic predictors?	
11. Do numerical responses in predator-prey or pollinator-plant dynamics vary across redlining categories?	
12. Is natural selection along multiple ecological conditions strongest in redlined or low-income neighborhoods?	
13. How do sublethal effects (e.g., life-history traits, physiology) vary as a function of pollution proximity and segregation in cities?	
14. Are rates of zoonotic disease transmission accelerated or dampened by residential segregation and/or urban renewal?	
15. Can improvements to public transportation infrastructure and greenways improve habitat connectivity?	
16. Do anti-displacement policies affect ecological stability and integrity over time?	
17. Are cities with smaller economic inequality indices (e.g., the Gini coefficient) more biodiverse relative to others?	
18. Does remediating pollution (air, soil, water) in marginalized neighborhoods enhance biodiversity and organismal abundances?	

The ecological and evolutionary consequences of systemic racism in urban environments

Christopher J. Schell, Karen Dyson, Tracy L. Fuentes, Simone Des Roches, Nyeema C. Harris, Danica Sterud Miller, Cleo A. Woelfle-Erskine and Max R. Lambert

published online August 13, 2020

ARTICLE TOOLS

<http://science.sciencemag.org/content/early/2020/08/12/science.aay4497>

REFERENCES

This article cites 161 articles, 18 of which you can access for free
<http://science.sciencemag.org/content/early/2020/08/12/science.aay4497#BIBL>

PERMISSIONS

<http://www.sciencemag.org/help/reprints-and-permissions>

Use of this article is subject to the [Terms of Service](#)

Science (print ISSN 0036-8075; online ISSN 1095-9203) is published by the American Association for the Advancement of Science, 1200 New York Avenue NW, Washington, DC 20005. The title *Science* is a registered trademark of AAAS.

Copyright © 2020, American Association for the Advancement of Science