

- Aber, John D. and Jerry Melillo. 2001. *Terrestrial Ecosystems 2nd ed.* International Thompson Pub. Presents basic concepts of ecosystem studies.
- Bai, Y., et al. 2004. "Ecosystem stability and compensatory effects in the Inner Mongolia grassland" *Nature* 431: 181-184. A 24-year study of a natural ecosystem links net productivity with biodiversity.
- Baird, Colin. 1998. *Environmental Chemistry 2nd ed.* W.H. Freeman. A recommended textbook.
- Baskin, Yvonne. 1997. *The Work of Nature: How the Diversity of Life Sustains Us.* Island Press. A survey of ecosystem services.
- Beardsley, Tim. 1997. "When Nutrients Turn Noxious: A little nitrogen is nice, but too much is toxic," *Scientific American* , 276(6):24-25. A little nitrogen is nice, but too much is toxic.
- Beattie, Andrew J. 1985. *The Evolutionary Ecology of Ant-Plant Mutualisms (Cambridge Studies in Ecology)* Cambridge Univ Press. A fascinating look at the ecological and evolutionary processes that mold ant-plant interactions.
- Begon, Michael, C. R. Townsend, J. L. Harper 1998. *Ecology : Individuals, Populations and Communities* Blackwell Science. .A good general ecology text.
- Bennett, Elena and Steve R. Carpenter. 2002. "P Soup" *Worldwatch* 15 (2): 24-32. An excellent review of the global phosphorus cycle.
- Bennett et al. 2003. "Why global scenarios need ecology. *Frontiers in Ecology and the Environment* 1(6): 322-329. Discusses how ecological scenarios could help in environmental decision-making.
- Bent, Harry A. 1977. "Entropy and the Energy crisis." *Journal of Science Teaching* 44 (4): 25-29. Implications of the second law of thermodynamics in everyday life.
- Benyus, Janine 2002. *Biomimicry : Innovation Inspired by Nature.* Perennial. Describes how innovative researchers are using nature as a model for redesigning products and processes.
- Berry, R. Stephen. 1991. *Understanding Energy: Energy, Entropy and Thermodynamics For Everyone.* World Scientific Publishing Co. An accessible introduction to thermodynamics.
- Blum, Joel D. et al. 2002. "Mycorrhizal weathering of apatite as an important calcium source in base-poor forest ecosystems." *Nature* 417, 729–731 (2002) Studies at the

Hubbard Brook Experimental Forest in New Hampshire reveal a previously unknown calcium pool in the soil.

Boitani, Luigi and Todd K. Fuller (eds). 2000. *Research Techniques in Animal Ecology (Methods and Cases in Conservation Science)*. Columbia Univ. Press. A good account of central theoretical and methodological controversies in the field of animal ecology.

Bolin, B., and R.B. Cook. 1983. *The Major Biogeochemical Cycles and Their Interactions*. John Wiley & Sons. Good descriptions of nutrient cycling.

Brower, James E., et al. 1997. *Field and Laboratory Methods for General Ecology*, 4th ed. New York: McGraw-Hill Co. A good introductory lab manual in ecology.

Brown, James H. and Leslie A Real (eds). 1991. *Foundations of Ecology : Classic Papers With Commentaries*. Univ. of Chicago Press. A useful review of ecological history.

Bruckman, Robert. 2003. *Human Wildlife: The Life that Lives on Us*. Johns Hopkins Univ. Press. A fascinating look at the wide variety of organisms that live in and on our bodies.

Busch, David E. and Joel C. Trexler (eds). 2002. *Monitoring Ecosystems: Interdisciplinary Approaches for Evaluating Ecoregional Initiatives*. Island Press. The authors present practical advice about ecological monitoring in ecoregional planning.

Campbell, G.S. and J.M. Norman. 1997. *An Introduction to Environmental Biophysics*, Secaucus, NJ: Springer-Verlag New York, Inc. A helpful overview of thermodynamics and material flows in ecosystems.

Capra, Fritjof. 1996. *The Web of Life: A new scientific understanding of living systems*. Doubleday. A very broad, systems approach to life.

Carbone, C. & Gittleman, J.L. 2002. "A common rule for the scaling of carnivore density". *Science*, 295, 2273 – 2276. Every kilogram of meat-eating mammal from weasels to bears needs 111 kilograms of prey to sustain it.

Carpenter, Steve R. and Elena Bennett. 2002. "P Soup: Humanity's Impact on the Phosphorus Cycle." *Worldwatch*. 15(2): 24-32. Describes a huge global acceleration of the natural phosphorus cycle.

Carpenter Steve R, et al., *et al.* 2001. "Trophic cascades, nutrients, and lake productivity: whole-lake experiments." *Ecological Monographs* 71: 163–86. Removing top predators increases the vulnerability of ecosystems to eutrophication and outbreaks of unwanted species

Case, T. J. 1999. *An Illustrated Guide to Theoretical Ecology*. Oxford, UK: Oxford University Press. An introduction to the mathematics of ecology.

Chadwick, O A. et al. 1999. "Changing sources of nutrients during four million years of ecosystem development." *Nature* 397: 491-497. Nutrient cycles in Hawaii's volcanic soils.

Chapelle, Francis H., et al. 2002. "A hydrogen-based subsurface microbial community dominated by methanogens" *Nature* 415, 312-315. Describes the discovery of a unique hot-spring microbial community composed primarily of hydrogen-consuming, methane-producing Archaea.

Chapin, F. Stuart, et al. 2002. *Principles of Terrestrial Ecosystem Ecology*. Springer-Verlag. A good introduction to the subject.

Ciofi, Claudio. 1999. "The Komodo Dragon." *Scientific American* 280 (3): 84-92. On dry islands with low biological productivity, reptiles with low metabolic rates sometimes fill the role of top carnivores.

Coleman, C. and P. F. Hendrix (eds). 2000. *Invertebrates as Webmasters in Ecosystems*. MIT Press. Shows how invertebrates play a central role in ecosystems.

Cunningham, William P., et al (eds). 1998. *Environmental Encyclopedia*. Gale Research. A comprehensive collection of articles on a wide variety of environmental topics.

Cushing, C. E. and J. David Allan. 2001. *Streams: Their Ecology and Life*. New York: Academic Press. An illustrated field book to the plants and animals of freshwater streams.

Daily, Gretchen, ed. 1997. *Nature's Services: Societal Dependence on Natural Ecosystems*. Island Press. Brings together world-renowned scientists from a variety of disciplines to examine the character and value of ecosystem services.

Daszak P, et al. 2000. "Emerging infectious diseases of wildlife threats to biodiversity and human health." *Science* 287: 443-49. Ecosystem modifications facilitate disease emergence.

Del Giorgio, Paul A. and Carlos M. Duarte. 2002. "Respiration in the open ocean." *Nature* 420, 379-384. This review concludes that marine organisms are responsible for a major component of the total carbon flux of the biosphere.

Dickinson, Gordon and Kevin Murphy. 1998. *Ecosystems*. Routledge. A general introduction to ecosystem ecology.

Dodds, Walter K. 2002. *Freshwater Ecology: Concepts & Environmental Applications*. Academic Press. A comprehensive textbook on freshwater ecology.

Dodson, S. I., et al. 1998. *Ecology*. Oxford University Press. An easy to read introduction to the history and science of ecology.

Eggermont, H. and D. Verschuren. 2003. "Impact of soil erosion in disturbed tributary drainages on the benthic invertebrate fauna of Lake Tanganyika, East Africa." *Biological Conservation* 113 (1): 99-109. Siltation is a leading cause of aquatic ecosystem damage.

Ellsworth, J. W., and B. C. McComb. 2003. "Potential Effects of Passenger Pigeon Flocks on the Structure and Composition of Presettlement Forests of Eastern North America". *Conservation Biology* 17: 1548-1558.

Enquist, B.J. & Niklas, K.J. 2002. "Global allocation rules for patterns of biomass partitioning in seed plants." *Science*, 295, 1517-1520. Shows that the ratio of above-to below-ground tissue is constant across a wide range of plants

Farhig, L. 2001. "How much habitat is enough?" *Biological Conservation*. 100 (1): 65-74. A useful discussion of habitat requirements for rare and endangered species.

Falkowski, Paul G. 2002. "The Ocean's Invisible forest." *Scientific American* 287 (2): 54-61. Marine algae play a much larger role than previously thought in balancing the earth's climate, absorbing about as much carbon each year as all terrestrial plants.

Feinsinger, Peter. 2001. *Designing Field Studies for Biodiversity Conservation*. Island Press. A useful guide to using ecological principles in conservation work.

Freedman, Bill. 1995. *Environmental Ecology: The ecological effects of pollution, disturbance, and other stresses*. Academic Press. A good applied ecology text.

Frosch, R. A. 1995. "Industrial Ecology: Adapting technology for a sustainable world." *Environment* 37 (10): 16-24. How can we apply ecological knowledge in industry?

Gillman, Michael and Rosemary Hails. 1997. *An Introduction to Ecological Modeling*. Blackwell Science Ltd. A general overview of the topic of ecological modeling.

Goldman CR. 2000. Four decades of change in two subalpine lakes. *Verh Internat Verin Limnol* 27: 7-26. A study of eutrophication in Lake Tahoe

Golley, F. B. 1998. *A Primer for Environmental Literacy*. Yale University Press. An easy introduction to ecology with an extensive reading list.

Gotelli, Nicholas J. 2001. *A Primer of Ecology 3rd ed*. Sinauer Assoc. A short text that explains the mathematical models most commonly used in population and community ecology.

Grant, W. E., et al., 1997. *Ecology and Natural Resource Management: Systems Analysis and Simulation*. Wiley. A systems approach to understanding

Gunderson, Lance H. (ed). 2002. *Resilience and the Behavior of Large-Scale Systems*. Island Press. Discusses resilience, stability, and adaptability on complex, regional-scale systems.

Gunderson, Lance H. and C. S. Holling (eds). 2001. *Panarchy: Understanding Transformations in Systems of Humans and Nature* Island Press. A new work by the originators of resilience theory.

Haberl, H. 1997. "Human Appropriation of Net Primary Production as an Environmental Indicator: Implications for Sustainable Development," *Ambio* 26 (3): Humans now appropriate about 40 percent of all net primary productivity. How much more can we consume without impoverishing the rest of the world?

Harvell CD, Kim K, Burkholder JM, et al. 1999. Emerging marine diseases climate links and anthropogenic factors. *Science* 285: 1505–10. Ecosystem modifications facilitate disease emergence.

Hull, R. B., D. P. Robertson, D. Richert, E. Seekamp, and G. J. Buhyoff. 2002. Assumptions about ecological scale and nature knowing best hiding in environmental decisions. *Conservation Ecology* 6 (2): 12-15. Explores how common assumptions about nature shape attitudes and policies.

Imhoff, Marc L., et al. 2004. "Global patterns in human consumption of net primary production." *Nature* 429 (6994): 870-873. Analyses reveal a very uneven spatial footprint of human consumption and related environmental impacts.

Kalff, Jacob. 2001. *Limnology* Prentice Hall. A comprehensive text on freshwater ecology.

Kay, R.F., R.H. Madden, C. VanSchaik, and D. Higdon. 1997. "Primate Species Richness is Determined by Plant Productivity: Implications for Conservation," *Proceedings of the National Academy of Science USA* 94 (24):13023-13027. We can't preserve the entire range of biodiversity if we set aside only rocks, ice, snow, and deserts.

Kirk, John T. 1994. *Light and Photosynthesis in Aquatic Ecosystems*. Cambridge Univ. Press. A useful textbook in limnology.

Klironomos, J. N. and M. Hart. 2001. "Food-web dynamics: Animal nitrogen swap for plant carbon." *Nature* 410 (6829): 651-652. A fungal symbiont supplies animal nitrogen to forest trees in exchange for plant carbon.

Kormondy, E. J. 1984. *Concepts of Ecology 3rd ed*. Harper & Row. A good readable ecology text.

- Krebs, Charles J. 2000. *Ecology: The Experimental Analysis of Distribution and Abundance*. Addison-Wesley Pub. A good general ecology text.
- Lindeman, Raymond L. 1942. "The Trophic-Dynamic Aspect of Ecology" *Ecology*, Vol. 23 (4): 399-417. The pioneering ecosystem study of a lake.
- Luoma, Jon R. 2000. *The Hidden Forest : The Biography of an Ecosystem* Henry Holt. The fascinating biology of the old-growth, Andrews Experimental Forest in Oregon.
- McMurry, John E. 2003. *Organic chemistry, 6th ed.* Brooks Cole. A widely-used textbook.
- Manahan, Stanley E. 2001. *Fundamentals of Environmental Chemistry 2nd ed.* Lewis Publishers. A comprehensive introduction to the subject.
- Manahan, Stanley E. 1999. *Environmental Chemistry 7th ed.* Lewis Publishers. A comprehensive textbook for advanced students.
- Margulis, L. et al. 2000. *Environmental Evolution: Effects of the Origin and Evolution of Life on Planet Earth* (2nd ed.). MIT Press. A new look by some of leading evolutionists of how living organisms have modified the earth.
- Markert, B.A., et al. 2003. *Bioindicators and Biomonitors*. Elsevier. Covers bioindicators/biomonitoring of trace metals in the environment.
- McGarigal, Kevin , Sam Cushman, and Susan Stafford. 2000. *Multivariate Statistics for Wildlife and Ecology Research*. Springer Verlag. An important topic for ecosystem ecology.
- McNeill, Alexander, R., 1999. *Energy for Animal Life*. Oxford Animal Biology Series. A comprehensive discussion of how animals obtain and use energy.
- Meffe, Gary K., et al. 2002. *Ecosystem Management: Adaptive Community-Based Conservation*. Island Press. An innovative textbook on applying the principles of ecosystem management.
- Melillo, Jerry M. et al., (eds). 2004. *Interactions of the Major Biogeochemical Cycles: Global Change and Human Impacts*. Island Press. Assesses our impacts on ecosystems and how changes in our environment may impact us.
- Millennium Ecosystem Assessment. 2003. *Ecosystems and Human Well-being*. Island Press. Scientists from more than 100 nations assess ecosystem change and its effects on human societies.

Miller, Alan. 2003. *Gaia Connection: An Introduction to Ecology, Ecoethics, and Economics* 2nd ed. Rowman & Littlefield. Is the earth a living organism?

Mohamed, M.A, et al. 2004. "The role of climate variability in the inter-annual variation of terrestrial net primary production (NPP)" *Science of the Total Environment*. 332 (1-3): 123-137. Global anomalies in temperature, precipitation and cloud cover were found to significantly contribute to the variability of NPP of global ecosystems particularly temperate forests and grasslands.

Molles, M. C. 1999. *Ecology: Concepts and Applications*. Dubuque, IA: WCB/McGraw-Hill Co. An excellent textbook of general ecology.

Moore, B. and B. H. Braswell. 1994. "understanding the carbon cycle," *Ambio* 23 (1): 4-9. A good explanation of the global carbon cycle.

Napier, W. M. 2j004. "A mechanism for interstellar panspermia." *Monthly Notices of the Royal Astronomical Society*, 348: 4651, (2004). Microbes could be carried by dust into space, where they could colonize other planets.

Nelson, Laura. 2004. "Venomous snails: One slip, and you're dead." *Nature* 429 (6994): 798-799. Toxins produced by cone snails are among the most lethal compounds known.

Newman, Michael C. and Michael A. Unger. 2003. *Fundamentals of Ecotoxicology*. Lewis Publishers. An detailed examination of the movement and effects of chemical contaminants in our environment.

Nierenberg, Danielle. 2001. "Nitrogen: The Other cycle." *World Watch* 14(2): 30-38. Disrupting the nitrogen cycle could be as damaging as our changes in the carbon cycle.

Nobel, P. S. 1991 *Physicochemical and Environmental Plant Physiology*. Academic Press, Good descriptions of light energy absorption and energy budgets

Odum, E. P. 1997. *Ecology: A Bridge Between Science and Society*. Sunderland, Mass: Sinauer. Basic ecology from a systems understanding.

Odum, Ernest P. 1971. *Ecology*. Holt Reinhart. A classic text in ecology.

Odum, E. P. 1969. "The strategy of ecosystem development." *Science* 164: 262-270. A pioneering work in ecosystem ecology.

Odum, H. T. 1988. "Self-organization, transformity, and information." *Science* 242: 1132-1139. Self-organizing systems in nature.

Odum, Howard T., and Elisabeth C. Odum. 1980 *Energy Basis for Man and Nature*. McGraw-Hill. Ecological energetics.

Oertli, Beat et al. 2002. "Does size matter? The relationship between pond area and biodiversity" *Biological Conservation* 104(1): 59-70 Do larger areas support more species? In 80 Swiss ponds, little correlation was found between size and species diversity.

Oganessian, Y.T. et al. 2004. "Experiments on the synthesis of element 115 in the reaction $^{243}\text{Am} (^{48}\text{Ca}, xn) ^{291-x}115$." *Physical Review C* 69: 021601(R) (2004). Evidence of two new chemical elements has been produced by a team of Russian and American scientists.

Ostfield, R. S., et al. 1996. "Of mice and mast: ecological connections in eastern deciduous forests." *BioScience* 46 (5): 323-330.

Pace, Michael L., et al. 2004. "Whole-lake carbon-13 additions reveal terrestrial support of aquatic food webs." *Nature* 427: 240 -243

Pastor, J. and Y. Cohen. 1997. "Herbivores, the Functional Diversity of Plants Species, and the Cycling of Nutrients in Ecosystems," *Theoretical Population Biology* 51(3):165-179. Diversity and plant/animal interactions play key roles in ecosystem functions.

Pauly, Daniel and Jay Maclean. 2002. *In a Perfect Ocean: The State of Fisheries and Ecosystems in the North Atlantic Ocean*. Island Press. While the effects of a fisheries collapses on local economies and fishing-dependent communities have generated much discussion, little attention has been paid to their impacts on the overall health of the ocean's ecosystems.

Perakis, S. S. & Hedin, L. O. 2002. Nitrogen loss from unpolluted South American forests mainly via dissolved organic compounds. *Nature*, 415, 416 – 419. Scientists are surprised to find that clean forests use nitrogen differently to polluted ones emphasizing the effect that humans have on the planet's nitrogen cycle

Primack, Richard B. 2004. *Essentials of Conservation Biology*. Sinauer Associates. Shows connections between conservation biology, population biology, environmental economics, ethics, law, and social sciences.

Primack, Richard B. 2000. *A Primer of Conservation Biology*. Sinauer Assoc. A good general introduction to the field.

Rawn, Dorothea F.K., et al. 2001. "Historical contamination of Yukon Lake sediments by PCBs and organochlorine pesticides: influence of local sources and watershed characteristics" *The Science of the Total Environment* 280(1-3): 17-37. Analysis of sediment cores from eight lakes in the Yukon and British Columbia point to long-range air transport as the source of DDT and PCBs in water and fish.

Redford, K. H., and B. D. Richter. 1999. Conservation of Biodiversity in a World of Use. *Conservation Biology* 13: 1246-1256. Ways we can save biodiversity.

Reiners, William. A. 1986 Complementary models for ecosystems. *American Naturalist* 127: 59-73.

Rensberger, B. 1999. "Biodiversity: The Final Countdown," *Audubon* 101(6): 64-69.
Biologist E. O. Wilson reflects on losses of biological diversity.

Ricklefs, Robert and Gary L. Miller. 1998. *Ecology 4th ed.* W. H. Freeman & Co. A popular general ecology text for undergraduate students.

Ricklefs, Robert E. 1997. *The Economy of Nature 4th ed.* New York: W. H. Freeman. A good general ecology textbook.

Ricklefs, Robert E. and Dolph Schluter (eds). 1993. *Species Diversity in Ecological Communities*. University of Chicago Press. Articles on the causes and effects of biological diversity.

Rodriguez, J. et al. 2001. "Mesoscale vertical motion and the size structure of phytoplankton in the ocean". *Nature* 410 (2826): 360 – 363. Photosynthesis and predation among plankton are primary determinants of energy flow in the ocean.

Rojstaczer, S., Sterling, S. M. & Moore, N. J. "Human appropriation of photosynthesis products." *Science*, 294, 2549 - 2552, (2001). Recalculation of human appropriation of net primary productivity suggests that it could be anywhere between 10 and 50 percent.

Rosenzweig, Michael L. 1995. *Species Diversity in Space and Time*. Cambridge Univ. Press. A good text for understanding community ecology.

Royer, Dana L. 2003. "Carbon loss by deciduous trees in a CO₂-rich ancient polar environment." *Nature* 424, 60–62 (2003). Examines how deciduous forests might have survived in polar regions 250 million years ago when the climate was warm and atmospheric CO₂ was high

Royte, Elizabeth 2003. "Don't Spoil the Soil" *On Earth* 25 (3): 26-31. Describes the desert cryptogamic crust and how it is threatened.

Running et al. 1989 "Mapping regional forest evapotranspiration and photosynthesis by coupling satellite data with ecosystem simulation." *Ecology* 70: 1090-1101

Schlesinger, William H. 1997. *Biogeochemistry : An Analysis of Global Change 2nd ed.* Academic Press. A textbook on environmental chemistry and ecological cycling.

Schoener T. W., et al. 2001. "Predators increase the risk of catastrophic extinction of prey populations." *Nature* 412, 183-186 (12 July 2001). After hurricane Floyd swept across the Bahamas, lizard populations on islands on which there were no predators recovered to pre-hurricane levels, while those with lizard predators went extinct.

Schrödinger, E. 1942. *What Is Life?* Cambridge University Press. Explores the boundary between living and non-living.

Scott, J. Michael, et al. 2002. *Predicting Species Occurrences: Issues of Accuracy and Scale*. Island Press. Discusses current models for wildlife distribution.

Semeniuk, Robert. 2001. "Do Bears Fish in the Woods? Scientific detective work has discovered why a delicate Canadian ecosystem is changing." *The Ecologist* December 2001. British Columbia's 80,000 to 120,000 bears could be transferring 60 million kg of salmon tissue into the rainforest, accounting for half of the nitrogen fixed by some old-growth trees. As salmon disappear, the forest is changing too

Slobodkin, L. B. 1960. "Ecological energy relations at the population level." *American Naturalist* 95: 213-236. A classic in ecosystem studies.

Smil, Vaclav. 1997. "Global Population and the Nitrogen Cycle." *Scientific American* 277 (1): 76-81. Nitrogen fertilizers have vastly expanded human food supplies but are now polluting our environment.

Smil, Vaclav. 2002. *The Earth's Biosphere: Evolution, Dynamics, and Change*. MIT Press. A wide-ranging overview of the biosphere.

Smith, Tobert L. and Thomas M. Smith. 2003. *Elements of Ecology* 5th ed. Benjamin Cummings. A good introductory textbook.

Soule, Michael E. and Gordon H. Orians (eds) 2001. *Conservation Biology: Research Priorities for the Next Decade*. Island Press.

Sterner, R. W., and J.J. Elser. 2002. *Ecological Stoichiometry: The Biology of Elements from Molecules to the Biosphere*. Princeton University Press. Princeton, NJ. A study of the balance of energy and multiple chemical elements in living systems.

Tilman, David. 2002. "The ecological consequences of changes in biodiversity: A search for general principles." *Ecology* 80: 1455-1474. An important paper in the debate over biodiversity and ecosystem stability.

Tyler, P. A. (ed). 2003. *Ecosystems of the Deep Oceans*. Elsevier. A good compilation of knowledge about abyssal ecosystems.

Tyson, G. W., et al. 2004. "Community structure and metabolism through reconstruction of microbial genomes from the environment." *Nature* 428: 37-43. Genetic analysis of bacterial biofilms reveals pathways for carbon and nitrogen fixation and energy generation in an acidic environment.

Vanloon, G. W. and S. J. Duffy. 2000. *Environmental Chemistry: A Global Perspective*. Oxford Univ. Press. An advanced textbook for environmental scientists.

Vitousek, P. M. et al. 1997. "Human Alteration of the Global Nitrogen Cycle: Causes and Consequences," *Issues in Ecology* Number 1, Spring 1997. Published by the Ecological Society of America.

Vitousek, P. M. et al. 1997. "Human Domination of the Earth's Ecosystems," *Science* (U.S.) 277: 494-499. A broad but useful estimate that humans have transformed between one-third and one-half of the land surface.

Vitousek, P. M., Ehrlich, P. R. & Matson, P.A. 1986. "Human appropriation of the products of photosynthesis". *Bioscience*, 36, 368 - 373, (1986). A much-quoted estimate of our appropriation of net primary productivity of the biosphere.

Vogler, A.P. and A. Welsh. 1997. "Phylogeny of North American *Cicindela* tiger beetles inferred from multiple mitochondrial DNA sequences," *Molecular and Phylogenetic Evolution*. 8(2):225-235. Molecular biology can be a valuable tool in taxonomy.

Walters, Mark Jerome. 2003. "Ecology of a Virus." *Orion* 22 (6): 72-73. What influenza has to teach us about the web of life.

Western, D. and C. Van Prat. 1973. "Cyclical changes in habitat and climate of an East African ecosystem." *Nature* 241 (549): 104-106. Ecosystems aren't stable or constant.

Wetzel, Robert G. 2001. *Limnology: Lake and River Ecosystems 3rd ed.* New York: Academic Press. A comprehensive textbook of freshwater ecology.

Woodwell GM. 1967. "Toxic substances and ecological cycles." *Scientific American* 216: 24-31. A classic report on bioconcentration of toxins in food chains.