

Amber, Dave. 2001. "Converging on Marine Reserves" *The Scientist* 15 (8) April 16, 2001. Research and policy point to protected ocean parks to protect threatened marine resources.

Ariyoshi, Rita. 1997. "Halting a Coral Catastrophe," *Nature Conservancy* 47(1):20-25. Cyanide fishing is decimating the IndoPacific's species-rich reefs but steps are being taking to turn the tide.

Ayres, Ed. 2003. "Mapping the Nature of Diversity." *World-Watch* 16 (2): 30-35. A landmark project reveals a correspondence between indigenous land use and the survival of natural areas.

Backes, David (ed). 2001. *The Meaning of Wilderness: Essential Articles and Speeches by Sigurd F. Olson*, Univ. of Minnesota Press. Examines the evolution of the wilderness ethic in one of the leaders in the American Conservation movement.

Bakker, V.J. and D.H. Van Vuren. 2004. "Gap-crossing decisions by the red squirrel, a forest-dependent mammal." *Conservation Biology* 18 (3): 689-697. In fragmented landscapes, species must traverse potentially dangerous territory to move between habitat patches.

Bardsley, Douglas. "Risk alleviation via in situ agrobiodiversity conservation: drawing from experiences in Switzerland, Turkey and Nepal." *Agriculture, Ecosystems & Environment* v. 99 (3): 149-57

Barringer, Mark Daniel. 2002. *Selling Yellowstone: Capitalism and the Construction of Nature*. Univ of Kansas Press. Examines the role of business in creation and development of our national parks.

Bass, Rick. 2004. "The Fight for Canada's Muskwa-Kechika." *OnEarth* 20-27. A plan to save 15.5 million acre of spectacular wilderness in British Columbia's northern Rockies is starting to unravel.

Bass, Rick (ed). 2003. *The Roadless Yaak: Reflections and Observations About One of Our Last Great Wild Places* Lyons Press. A collection of essays about the Yaak Valley of northwestern Montana

Bass, Rick. 1997. *The Lost Grizzlies : A Search for Survivors in the Wilderness of Colorado*. Mariner Books. Bass, grizzly expert Doug Peacock and biologist Dennis Sizemore search for grizzly bears in Colorado's San Juan mountains.

Beatley, Timothy, et al. 2002. *An Introduction to Coastal Zone Management 2nd ed.* Island Press. An updated overview of coastal planning and management.

Berger, Joel. 2004. "The Last Mile: How to Sustain Long-Distance Migration in Mammals." *Conservation Biology* 18 (2): 320-332. Comparison of terrestrial mammals from five continents indicate that remnant long-distant migrants have poor long-term prospects.

Berkes, Fikret. 2004. "Rethinking Community Based Conservation." *Conservation Biology* 18 (3): 621-631. Suggests conceptual shifts—toward a systems view, toward the inclusion of humans in the ecosystem, and toward participatory approaches to ecosystem management that are essential in community-based conservation.

Beston, Henry. 2003. *The Outermost House*. Henry Holt & Co. A reprint of a classic set of essays about living at the edge of the sea on Cape Cod.

Brandon, K. et al. 1998. *Parks in Peril: People, Politics and Protected Areas*. Island Press. A report from the Nature Conservancy on its experiences in protecting natural areas in Latin America and the Caribbean.

Brooks, T. M. 2004. "Protected Areas and Species." *Conservation Biology* 18 (3): 616–618. Biogeography is essential in conservation planning.

Brosius, J. P. 2004. "Indigenous Peoples and Protected Areas at the World Parks Congress." *Conservation Biology* 18 (3): 609- 612. Indigenous people protest conservation plans developed without their participation.

Bruner, A.G., et al. 2001. "Effectiveness of parks in protecting tropical biodiversity." *Science* 291: 125-128. Community-based conservation sometimes works better than simply putting up a fence and saying, "this is a park."

Burke, Laretta, et al. 2002. *Reefs at Risk in Southeast Asia*. World Resources Institute. Coral reefs rival tropical rainforests in species richness, but 58 percent of all reefs are threatened by human activities.

Burnham, Philip. 2000. *Indian Country, God's Country: Native Americans and the National Parks*. Island Press. Traces the complex relationship between Native Americans and our National Parks.

Cairns, John Jr. 1995. *Rehabilitating Damaged Ecosystems 2nd ed.* Island Press. A handbook for practitioners in restoration ecology.

Clark, F.S., R.B. Slusher. 2000. "Using spatial analysis to drive reserve design: A case study of a national wildlife refuge in Indiana and Illinois (USA)." *Landscape Ecology* 15: 75-84. Discusses reserve design principles for oak savanna restoration,

Clevenger, A. P. and N. Waltho. 2004. "Performance indices to identify attributes of highway crossing structures facilitating movement of large mammals" *Biological Conservation* 121 (3): 453-464. Bridges, culverts and other wildlife corridors can be

effective in connecting isolated habitats, but human dimensions must be considered as well.

Coram, Robert. 1995. "National Marine Sanctuaries," *Audubon* 97 (3): 38-45. Underwater refuges may be the best idea the U.S. has ever had.

Cox, P. 1997. "Ecocolonialism and indigenous-controlled rainforest preserves in Samoa." *Ambio* 26 (2): 84-89. Local interests may be at odds with biological preservation.

Craighead, John J., et al. 1995. *The Grizzly Bears of Yellowstone*. Island Press. The results of 31 years of groundbreaking but controversial wildlife research.

Cronon, William. 2003. "The Riddle of the Apostle Islands." *Orion* 22 (3): 36-42. How do you manage a wilderness full of human history?

Cronon, William (ed). 1996. *Uncommon Ground: Rethinking the Human Place in Nature*. W.W.Norton. A collection of essays by noted environmental historians and philosophers about our attitudes toward nature.

Daby, D. 2003. "Effects of seagrass bed removal for tourism purposes in a Mauritian bay" *Environmental Pollution* 125(3) (2003) 313-324. Removing sea grass so tourists can swim comfortably damages aquatic ecosystems.

Daehler, C.C., et al. 2004. "A Risk-Assessment System for Screening Out Invasive Pest Plants from Hawaii and Other Pacific Islands." *Conservation Biology* 18 (2): 360-369. A screening system can determine which exotic species are most problematic.

Dombeck, Michael P., Christopher A. Wood, and Jack E. Williams. 2003. *From Conquest to Conservation: Our Public Lands Legacy*. Island Press. Examines the history of public lands in the United States and the challenges in managing them.

du Toit, Johan T. et al. 2003. *The Kruger Experience: Ecology and Management of Savanna Heterogeneity*. Island Press. Records a century of research and management of Kruger National Park in South Africa.

Egan, Dave and Evelyn Howell (eds). 2000. *The Historical Ecology Handbook: A Restorationist's Guide to Reference Ecosystems*. Island Press. To determine what needs to be restored and how to do it, we need to understand what ecosystems were like before they were disturbed.

Easthouse, Keith. 2001. "A Sanctuary Threatened." *Forest* (May/June 2001): 18-28. A plea to save the Arctic national Wildlife Refuge.

Ebersole, Rene S. 2001. "The New Zoo." *Audubon* 103 (6): 64-70. Zoos are saving wildlife in wild places.

Eckstrom, Christine K. 1996. "A wilderness of water: Pantanal." *Audubon* 98 (2): 54-62. The world's largest wetland is threatened by development.

Engel, J. Ronald. 1992. "Biosphere Reserves as Sacred Space." in *Finding Home* Peter Sauer (ed). Beacon Press. P 81-93. Explores the relation between people and their environment.

Epstein, N., et al. 2004. "Alleviating impacts of anthropogenic activities by traditional conservation measures: can a small reef reserve be sustainably managed?" *Biological Conservation*. 121 (2): 243-255. In small marine preserves, mere enclosure may not be enough to preserve communities; active restoration approaches, such as the "gardening concept" may be needed.

Faber, Scott. 1996. *On Borrowed Land: Public Policies for Floodplains*. Island Press. Ecological, economic, and legal issues of land use in floodplains, with case studies and suggestions for making floodplains safe for development through locally based planning and flood hazard management.

Falk, Donald A. et al. 1996. *Restoring Diversity: Strategies for Reintroduction of Endangered Plants*. Island Press. Sometimes it isn't a simple matter to restore rare species.

Fernside, P.M. and J. Ferraz. 1995. "A conservation gap analysis of brazil Amazonian vegetation." *Conservation Biology* 9 (5): 1134-1147. An application of GIS to landscape analysis.

Finkelstein, M. 1992. "National Park Dreams," *Borealis*, 32-42. The Canadian Parks and Wilderness Society's quarterly surveys the state of parks and preserves in Canada and prospects of completing the system of protected areas proposed in the national Green Plan.

Fischman, Robert L. 2004. *The National Wildlife Refuges: Coordinating A Conservation System Through Law*. Island Press. Examines the laws and policies governing wildlife refuges.

France, Lesley. 1997. *The Earthscan Reader in Sustainable Tourism*. Earthscan. What is sustainable tourism and how can it be applied?

Friederici, Peter (ed). 2003. *Ecological Restoration of Southwestern Ponderosa Pine Forests*. Island Press. A collection of views on the need for and practice of restoration in this important biome.

Gardner, F. 1991. "Who Benefits from Ecotourism?" *Earth Island Journal* 6 (2): 30-32. A hard look at the effects of ecotourism in Guatemala. See also article by Michael Passoff in same issue.

Geatz, R. 1999. "The Great Rivers of Yunnan," *Nature Conservancy* 49(3):10-17. In a remote, mountainous region of western Yunnan, four of the great rivers of Southeast Asia run in parallel through a magnificent but relatively unknown parkland.

Gell, Fiona R. and M. Callum. 2003. "Benefits beyond boundaries: The fishery effects of marine reserves." *Trends in Ecology and Evolution*. 18: 448-455. No take zones help replenish adjacent fish stocks.

Getz, W.M., et al. 1999. "Sustaining natural and human capital: villagers and scientists." *Science* 283: 1855-1856. Bridging two worlds is difficult.

Graham, Frank. 2003. "Where Wildlife Rules" *Audubon* 105 (2): 40-49. Lead article in a special issue on the U.S. Wildlife Refuge System.

Halpern, Benjamin S. and Robert R. Warner. 2002. "Marine reserves have rapid and lasting effects." *Ecology Letters* 5: 361-366. No take zones help replenish adjacent fish stocks.

Halpern, S. 1992. "Losing Ground," *Audubon* 94 (4): 70-74. Whooping cranes have made a comeback. It's their Texas refuge that's eroding.

Hardner, Jared and Richard Rice. 2002. "Rethinking Green Consumerism." *Scientific American* 286(5): 88-95. Buying "green" products isn't enough to save biodiversity in the tropics. A plan for marketing conservation services may be the answer.

Havlick, David G. 2002. *No Place Distant: Roads and Motorized Recreation on America's Public Lands*. Island Press. A comprehensive examination of the more than 550,000 miles of roads that crisscross our national parks, national forests, Bureau of Land Management lands, and wildlife refuges

Hinrichsen, Don. 1997. *Coastal Waters of the World: Trends, Threats, and Strategies*. Island Press. We need more coastal reserves.

Honey, Martha. 1999. *Ecotourism and Sustainable Development: Who Owns Paradise?* Island Press. A survey of both good and bad examples of ecotourism from around the world.

Honey, Martha. 2002. *Ecotourism and Certification: Setting Standards in Practice*. Island Press. A proposal for rating lodges, resorts, tour operators, and other sectors of the tourism industry for their environmental and social impacts.

Hooftman, D., et al. 2004. "Genetic Effects of Habitat Fragmentation on Common Species of Swiss Fen Meadows" *Conservation Biology* 18 (4): 1043-1051. As expected, small habitat fragments have less genetic diversity than larger areas.

Horton, Tom. 2003. *Turning the Tide: Saving the Chesapeake Bay* (revised and expanded edition) Island Press. Updates a classic on restoration of the United States greatest estuary.

Huang, H., et al. 2002. "Conserving Native Plants in China" *Science* 297: 935-936. 9 August 2002. Biological reserves may be the best way to protect endemic species.

International Union for the Conservation of Nature. 1998. *Biosphere Reserves—Myth or Reality?* Geneva: IUCN. Proceedings of the workshop on biosphere reserves, World Conservation Congress, Montreal 1996.

Jenkins, Matt. 2004. "Two decades of hard work, plowed under." *High Country News* 36 (1): 7-15. The Bush Administration has ordered the Bureau of Land Management to stop designating wilderness areas in the western U.S.

Jordan, William R. 2003. *The Sunflower Forest: Ecological Restoration and the New Communion with Nature*. University of California Press. A vision of a new environmental ethic based on two decades of experience in restoring nature.

Kaltenborn, B.P. and D.R. Williams. 2002. "The meaning of place: Attachments to Femundsmarka National Park, Norway, among tourists and locals." *Norsk Geografisk Tidsskrift* 56, no.3: 189-198.

Karieva, P. (ed.) 2002. "Applying ecological science to recovery planning." *Ecological Applications* 12(3): 629-723. Examples of habitat conservation plans and restoration planning.

Kati, V., et al. 2004. "Hotspots, complementarity or representativeness? Designing optimal small-scale reserves for biodiversity conservation." *Biological Conservation* 120 (4): 471-480. This study shows that preserving individual species may not be the best way to protect overall biodiversity.

Kalluri, S. et al. 2003. "The potential of remote sensing data for decision makers at the state, local and tribal level: experiences from NASA's Synergy program." *Environmental Science and Policy* 6 (6): 487-500. GIS is a useful tool for policy makers.

Kerasote, Ted 2004. *Out There in the Wild*. Voyageur Press. What's the place of high technology in the wilderness?

Kerasote, Ted. 2002. *Return of the Wild: The Future of Our Natural Lands*. Island Press. An overview of the state of wilderness in the U.S.

Kiester, E. 1993. "A New Park Saved the Tall Trees, But at a High Cost to the Community," *Smithsonian* 24 (7): 42-54. A sympathetic look at how establishing Redwood National Park affects local communities.

Kingsolver, Barbara. 2003. "The Way to Nueva Vida." *Sierra* 88 (5): 34-37. Residents in the Yucatan jungle defend the Calakmul Biosphere Reserve.

LaDuke, Winona. 2002. "The Salt Woman and the Coal Mine." *Sierra* 87 (6): 44—47, 73. A salt lake sacred to the Zuni people is threatened by a coal mine.

Kusler, J., and L. Larson. 1993. "Beyond the Ark: A New Approach to U.S. Floodplain Management," *Environment* 35 (5): 6-10. Raises questions about the effectiveness of floodplain management and federal flood insurance.

Levin, Ted. 2001. "Reviving the River of Grass." *Audubon* 103(4): 54-57. Lead article on ecological restoration of the Everglades in a special issue devoted entirely to the politics, biology, and opportunities in this vast wetland.

Luoma, J. R. 1992. "Born To Be Wild," *Audubon* 94 (1): 50-59. Breeding programs may be able to save endangered animals, but as habitat disappears, will these creatures be condemned to captivity?

Lynn, N.A. and R.D. Brown. 2003. "Effects of recreational use impacts on hiking experiences in natural areas." *Landscape and Urban Planning* 64 (1-2): 77-87.

Machlis, Gary E. and Donald R. Field. 2000. *National Parks and Rural Development*. Covelo, CA. Theory, history, and case studies of the effects of national parks on rural development.

MacMuray, Jessica. 2004. "Hawaii's Kimahuli Garden & Preserve." *Inner Voice* 6 (1): 38-41. Conservationists on Kauai are restoring a rare and beautiful ecosystem.

Markels, A. 1999. "A View with a Room," *Audubon* 101(5):108-114. A guide to up-scale ecotourist lodges around the world.

Mander, U., et al. 2004. "Development of European landscapes" *Landscape and Urban Planning* 67 (1-4): pp 1-8. Lead article in a special issue on European landscape ecology.

Mannion, Antoinette M. (Ed.), 2002. *Dynamic World: Land-Cover and Land-Use Change*. Hodder & Stoughton Educational Publishing. A comprehensive survey of world vegetation and land use changes.

McGrath, Susan. 2001. "The last great wilderness." *Audubon* 103 (5): 52-65. First in a series of articles on the Arctic National Wildlife Refuge and why it should be left alone.

McKibben, Bill. 1994. "The people and the park," *Sierra* 79 (2): 102. A history of the Adirondack Park and the problems of mixing people with wilderness.

McManus, Reed. 2001. "Six million sweet acres." *Sierra* 86 (5): 40-53. Photos and descriptions of the newest national monuments.

- McQueen, Mike and Ed McMahon. 2004. *Land Conservation Financing*. Island Press. Theory and examples of innovative financing for conservation.
- Merenlender, A. M., et al. 2004. "Land Trusts and Conservation Easements: Who Is Conserving What for Whom?" *Conservation Biology*: 18 (11): 65-75. A critique of land trusts and conservation easements.
- Mgumia, F. H 2003. "Potential role of sacred groves in biodiversity conservation in Tanzania." *Environmental Conservation* 30 (3): 259-65
- Mitchell, John G. 2003. "Wilderness at 40." *Wilderness 2003/2004* 12-18. A review of the 1964 Wilderness Act.
- Mitchell, John G. 2004. "Our Great Estate" *Sierra* 89 (2): 26-35. Millions of acres of wildlands are the legacy of every American.
- Mitchell, J. G. 1992. "Uncluttering Yosemite." *Audubon* 92 (6): 72-95. Is it possible to restore the natural beauty of Yosemite Valley?
- Mittermeir, R.A. et al. 2003. "Wilderness and biodiversity conservation." *Proceedings of the National Academy of Sciences of the United States of America* 100 (18): 10309-13
- Moats, Tony. 2004. "Baja's Beleaguered Beaches." *Earth Island Journal* 18 (4): 24-29. Tourism may be threatening a biological treasure.
- Morrison, Michael L. 2002. *Wildlife Restoration: Techniques for Habitat Analysis and Animal Monitoring*. A comprehensive guide to restoring wildlife and the habitats upon which they depend.
- Mulamoottil, George, et al.,(eds). 1996. *Wetlands: Environmental Gradients, Boundaries, and Buffers*. Island Press.
- Mulvaney, Kieran. 1997. "The Last Wild Place," *E Magazine* 8 (6): 36-41. Once believed to be protected forever, Antarctica's delicate and precarious beauty is under threat again, and international treaties may not be enough to save it..
- Murdock, J., et al. 2004. "Interactions between flow, periphyton, and nutrients in a heavily impacted urban stream: implications for stream restoration effectiveness" *Ecological Engineering* 22 (3): 197-207. Urban stream restoration is a very complex task due largely to the interactions between the physical, chemical, and biological stream components.
- Nash, Roderick. 1986. *Wilderness and the American Mind*. Yale Univ. Press. One of the best-known histories of American ideas about wilderness.

Nature Conservancy, The. 2003. *Drafting a Conservation Blueprint: A Practitioner's Guide to Planning for Biodiversity*. Island Press.

Neale, G. 1999. *The Green Travel Guide* :(2nd edition). Island Press. A revised guide to traveling "lightly."

Neale, Greg, ed. 1998. *The Green Travel Guide*. Island Press.

Nevin, O.T. and B.K. Gilbert. 2004. "Perceived risk, displacement and refuging in brown bears: positive impacts of ecotourism?" *Biological Conservation*. 121 (4): 611-622. Large male bears leave rivers when tourists arrive, thus allowing more time for feeding by females and cubs. This may increase cub survival and increase bear populations.

Noss, Reed F and Allen Y. Cooperrider. 1994. *Saving Nature's Legacy: Protecting and Restoring Biodiversity*. Island Press. A classic in conservation planning.

Oates, J.F. 1999 "Conservation falls in love with economic development." *N Myth and Reality in the Rain Forest: How Conservation Strategies are Failing in West Africa*. Univ. of California Press. Economic development doesn't always help preserve nature.

Oelschlaeger, Max. 1993. *The Idea of Wilderness: From Prehistory to the Age of Ecology*. Yale Univ. Press. A comprehensive survey of wilderness philosophy in America.

Packard, Stephen and Cornelia F. Mutel. 1997. *The Tallgrass Restoration Handbook*. Island Press. Practical hands-on manual for restoring prairies, savannas, and woodlands.

Pauly, Daniel, et al. 2002. "Towards sustainability in world fisheries." *Nature* 418: 689-695. We need a rational system of resource management in marine species.

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.

Poiani, K. A. et al. 2000. "Biodiversity Conservation at Multiple Scales: Functional Sites, Landscapes, and Networks." *BioScience* (Feb 2000) vol 50 (2):133-146. An important shift in management approaches by The Nature Conservancy.

Palumbi, Stephen. 2003. *Marine Reserves: A Tool for Ecosystem Management and Conservation*. Pew Oceans Commission. Marine reserves work.

Punshon, T, D.C. Adriano, and J.T. Weber. 2002. "Restoration of drastically eroded land using coal fly ash and poultry manure" *The Science of the Total Environment*. 296 (1-3):

209-225. Remediation research in Georgia's Savannah River Ecology Laboratory shows that low-tech approaches can be effective.

Pyare, S and J. Berger. 2003. "Beyond demography and delisting: ecological recovery for Yellowstone's grizzly bears and wolves." *Biological Conservation* 113 (1): 63-73. What will it take to maintain healthy populations of predators in the park?

Pyke, C. R. and D. T. Fischer. 2004. "Selection of bioclimatically representative biological reserve systems under climate change." *Biological Conservation* 121 (3): 429-441. How can we choose the best parks and preserves under changing climates?

Rabinowitz, Alan. 2001. *Beyond the Last Village: A Journey of Discovery in Asia's Forbidden Wilderness*. Island Press. Natural resources and conservation potential in Burma.

Riley, Ann L. 1998. *Restoring Streams in Cities: A Guide for Planners, Policymakers, and Citizens*. Island Press. Describes an interdisciplinary approach to stream management and restoration.

Riitters, K. H. and J. D. Wickham. 2003. "How far to the nearest road?" *Frontiers in Ecology and the Environment* 1 (3): 125-129. A GIS study shows that 83 percent of the land in the lower 48 states is within 1 km of a road, and only 3 percent is more than 5 km from a road.

Rodrigues, A. S. L., et al. 2004. "Effectiveness of the global protected area network in representing species diversity." *Nature* 428: 640-643. Although protected areas now cover 11.5% of the world's land surface, they fail to safeguard many rare species.

Rome, A. 1999. "Going Green," *E Magazine* vol X(2): 48-49. Amazonian ecotourism lodges are saving a Brazilian River Basin.

Rothly, K. D., et al. 2004. "Combining strategies to select reserves in fragmented landscapes." *Conservation Biology* 18 (4): 1121-1131. Sometimes it takes more than one approach to select the best reserves.

Rowell, Galen. 1989. "Annapurna: Sanctuary for the Himalaya," *National Geographic* 176 (3): 391-405. Ecotourism could save a beautiful land and a fascinating culture.

Sanderson EW, Jaiteh M, Levy MA, Redford KH, Wannebo AV, and Woolmer G. 2002. "The Human Footprint and the Last of the Wild." *Bioscience* 52 (10):891-904. Using GIS and satellite data, geographers attempt to map human influence on nature.

Sawhill, John. 1997. "Pushing the Boundaries," *Nature Conservancy* 47(1):5-11. The president of The Nature Conservancy observes how international strategies are yielding positive results.

- Sayer, J., N. Ishwaran, J. Thorsell, *et al.* 2000. Tropical biodiversity and the World Heritage Convention. *Ambio* 29, no.6: 302-309.
- Sellars, Richard West. 1997. *Preserving Nature in the National Parks: A History*. Yale University Press.
- Schueler, D. G. 1990. "Losing Louisiana," *Audubon* 92 (4): 78-87. Canal dredging and flood prevention are causing drastic losses in our nation's largest coastal wetlands. One of fourteen excellent articles in an issue devoted entirely to wetlands.
- Shelby, B. and T.A. Heberlein. 1986. *Social carrying capacity in recreation settings*. Corvallis: Oregon State University Press. How do we measure satisfaction with recreational opportunities? Is there a difference between biological carrying capacity and social demands?
- Shine, Clare and Cyrille de Klemm. 1999. *Wetlands, Water, and the Law: Using Law to Advance Wetland Conservation and Wise Use*. Geneva: The International Union for the Conservation of Nature.
- Silori, C.S. 2001. Biosphere reserve management in theory and practice: Case of Nanda Devi Biosphere Reserve, Western Himalaya, India. *Journal of International Wildlife Law and Policy* 4, no.3: 205-219.
- Smith, M.D. and J.E. Wilen. 2003. "Economic impact of marine reserves: the importance of spatial behavior. *Journal of Environmental Economics and Management* 43: 183-206. Marine reserves significantly increase adjacent fisheries in most cases.
- Snell, M. B. 2004. "Redrock Ranger." *Sierra* 89 (2):18-24. Describes the controversy over off-road vehicle use in the Grand Staircase/Escalante National Monument.
- Snyder, Gary. 1995. "Cultivating wilderness," *Audubon* 97 (3): 64-70. A poet and philosopher attempts to live in harmony with nature.
- Soule, M. E. and J. Terborgh. 1999. *Continental Conservation*. Island Press. A report on the Wildlands Project, an attempt to identify an effective network of nature reserves and corridors throughout North America.
- Sobel, Jack and Craig Dahlgren. 2002. *Marine Reserves: A Guide to Science Design and Use*. Island Press. A guidebook on no-take marine reserves, providing a synthesis of information on the underlying science, as well as design and implementation issues.
- Southern Utah Wilderness Alliance. 1997. "National Monument Handed Over to Big Oil," *Giving the Land a Voice* 14(3). Debates over management of the Grand Staircase/Escalante National Monument.
- Stegner, Wallace. 1991. "Ringed by Hungry Eyes," *American Way* 80. A last visit to a great place by the dean of California nature writers.

Steinhart, P. 1993. "Mud Wrestling," *Sierra* 78. (1): 54-52. Just how wet does a wetland have to be? Politicians, developers, and conservationists clash over the definition.

Steinitz, Carl, et al (eds). 2002. *Alternative Futures for Changing Landscapes: The Upper San Pedro River Basin in Arizona and Sonora*. Island Press. Using GIS-based modeling, the authors evaluate the demographic, economic, physical, and environmental processes in a desert watershed and project the consequences of various land-use planning and management decisions.

Stolzenburg, William. 2003. "The Long Rangers." *Nature Conservancy* 53 (3): 34-43. Restoration of wolves to Yellowstone is praised by ecologists but feared by ranchers.

Strand, Margaret N. 1997. *Wetland Deskbook, 2nd Edition*. Island Press.

Taliman, Valerie. 2002. "Sacred Landscapes" *Sierra* 87 (6): 36-43, 73. Describes places sacred to Native Americans.

Takacs, David. 1996. *The Idea of Biodiversity: Philosophies of Paradise*. Baltimore, MD: Johns Hopkins. Prominent conservation biologists discuss what biodiversity means.

Terborgh, John, Carel van Schaik, et al (eds). 2002. *Making Parks Work: Strategies for Preserving Tropical Nature*. Island Press. A compilation of experiences and information from thirty leading conservationists for effective management of protected areas in the tropics.

Terborgh, J. 2000. "The fate of tropical forests: a matter of stewardship." *Conservation Biology* 14(5): 1358-1361. Community involvement is important in conservation.

Terborgh, J. 1999. *Requiem for Nature*. Island Press. An examination of the conservation needs and problems of national parks and protected areas, using Manu National Park in Peru as a case study.

Tremain, Kerry. 2003. "Pink Slips in the Parks." *Sierra*. 88 (5): 26-33. Outsourcing comes to the National Parks.

Trimble, Stephen and Terry Tempest Williams (eds). 1996. *Testimony: Writers of the West Speak on Behalf of Utah Wilderness*. Gibbs Smith Publishers. Distinguished writers, including John McPhee, Barry Lopez, William Kittredge, Ann Zwinger, and Mark Strand, speak out on the necessity to protect and preserve America's wilderness

Vileisis, Ann. 1997. *Discovering the Unknown Landscape: A History of America's Wetlands*. Island Press. Wetlands have been regarded as waste land.

Wagner, Frederic H., et al. 1995. *Wildlife Policies in the U.S. National Parks*. Island Press.

Wager, J. 1995. "Environmental planning for a World Heritage Site: Case study of Angkor, Cambodia." *Journal of Environmental Planning and Management* 38, no.3: 419-434.

Wallace, David Rains. 1982. *The Quetzal and The Macaw: The Story of Costa Rica's National Parks* Random House. Comprehensive history of Costa Rica's National Park Service, the people who have worked to preserve wilderness, and the role parks can play in addressing global environmental concerns.

Watkins, T.H. 1997. "National Parks, National Paradox," *Audubon* 99 (4): 40-45. What should a park be?

Watling, Les and Elliott A. Norse. 1998. "Disturbance of the Seabed by Mobile Fishing Gear: A Comparison to Forest Clearcutting" *Conservation Biology*, Vol. 12, No. 6. (Dec., 1998), pp. 1180-1197. Trawling for bottom fish causes damage equivalent to forest clearcutting.

Wayburn, Edgar. 2004. *You Land and Mine*. Sierra Club Books. A distinguished activist reflects on a life in conservation.

Wesche, Rolf and Andy Drumm. 1999. *Defending Our Rainforest: A Guide to Community Based Ecotourism in the Ecuadorian Amazon*. Quito: Accion Amazonia. A description of 38 community based ecotourism projects in the Ecuadorian rainforest, each managed to benefit local residents.

Weiers, S., et al. 2004. "Mapping and indicator approaches for the assessment of habitats at different scales using remote sensing and GIS methods." *Landscape and Urban Planning*. 67 (1-4): 43-65

Whelan, T. 1991. *Nature Tourism*. Island Press. A compendium of case studies from many countries on the benefits and disadvantages of adventure travel.

Whinam, J., et al. 2004. "Subantarctic hitchhikers: expeditioners as vectors for the introduction of alien organisms." *Biological Conservation* 121 (2): 207-219. Ecotourists and expeditioners can be a significant source of invasive organisms in pristine ecosystems.

Willers, Bill (ed). 1999. *Unmanaged landscapes: Voices for Untamed Nature*. Island Press. A selection of writings about wilderness.

Williams, Terry Tempest. 1991. *Refuge: An Unnatural History of Family and Place*. Pantheon Books. A moving memoir of losses in nature and in the author's personal life.

Williams, Ted. 2003. "The Second Century." *Audubon* 105 (2): 70-77 Challenges facing the wildlife refuge system in its second hundred years.

Wood, T. 1993. "Did 'ja See the Bear? Where'd It Go?" *Smithsonian* 24 (5): 20-26. Tourists, pollution, low budgets, and encroaching civilization challenge the Great Smokey Mountains National Park as never before.

Wright, R. Gerald. 1996. *National Parks and Protected Areas: Their Role in Environmental Protection*. Island Press.

Wuerthner, George. 2001. "Keeping the Grizzly in Grizzly Creek." *Wilderness* 2001/2002: 12-17. A proposal for a Yellowstone to Yukon wild corridor.

Yuksel, F., B.Bramwell, and A. Yuksel. 1999. Stakeholder interviews and tourism planning at Pamukkale, Turkey. *Tourism Management* 20, no.3: 351-360.