

DOCUMENT RESUME

ED 064 077

SE 013 617

TITLE Conservation--Selected Bibliography.
INSTITUTION Australian Conservation Foundation, Parkville,
Victoria.
REPORT NO Occas-Pub-6
PUB DATE Aug 71
NOTE 12p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Bibliographies; *Conservator Education;
Environmental Education; Information Sources;
*Literature; Natural Resources; *Reference Materials;
Resources

ABSTRACT

Developed by the Australian Conservation Foundation to meet the need for a general conservation bibliography, this booklet offers resources for a wide spectrum of possible users. Material selected is that which is relevant and helpful for conservationists in their various fields of activity and what is likely to be in print and obtainable without much difficulty by lecturers, writers, general researchers, and readers. Books, reports, and non-technical magazines dealing with numerous conservation aspects are included. Documents are grouped by topics: (1) Conservation - General (ethics, history, methodology, politics); (2) Natural Resources (fish and fisheries, flora and forestry, minerals and mining, national parks and reserves, nature and wildlife, soils and agriculture, fresh and marine waters); (3) Land Use Planning; (4) Landscape Preservation; (5) Legislation and Administration; (6) Education and Training; (7) Outdoor Recreation and Tourism; (8) Population/Growth/Economics/Resource Utilization; (9) Regional Conservation; (10) Pollution (air, chemical, water, litter, noise, thermal, visual, other); (11) Reference Books; and (12) Conservation Magazines (excluding overseas). (BL)

ED 064077

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

Conservation – Selected Bibliography

AUSTRALIAN CONSERVATION FOUNDATION
191 Royal Parade, Parkville, Vic. 3052

Issued as Occasional Publication No. 6
August, 1971

Foreword

The literature of conservation is as broad or as narrow, as specialised or as popular, as every individual's conception of conservation itself. Clearly then, this literature is no easy thing to comprehend, either by knowledgeable conservationists or neophytes.

This booklet has been published to meet a situation of which the Foundation has become increasingly aware during the last few years — the need of a general conservation bibliography. With a wide spectrum of possible users in mind, we have included books, reports and certain non-technical magazines dealing with a wide range of conservation aspects. Broadly speaking, the compilers have built on a selected bibliography published in the ACF *'Conservation Directory 1970'*.

The list which the Foundation has selected and the subject headings under which the various titles have been grouped, reflect to a considerable degree our own Secretariat Library and the way we happen to organise our information files and the new Conservation Abstract and Review Service. It will doubtless not satisfy the specialist worker (who has access to other sophisticated sources of information) on the one hand, or the avid general reader of popular natural history books (who has his bookseller to offer advice) on the other.

The factors governing the middle course which the compilers have endeavoured to steer, have been the selection of what is likely to be relevant and helpful material for conservationists in their various spheres of activity, and what is likely to be in print and obtainable without too much difficulty by lecturers, writers and busy people's secretaries.

The Foundation realises that some very deserving titles have probably been overlooked in compiling this list; it would welcome suggestions both for its own Library and so that a more comprehensive bibliography can be published at some future date.

Contents

1. CONSERVATION — GENERAL (ethics, history, methodology, politics, etc.)	4
2. NATURAL RESOURCES	
(a) Fish and Fisheries	5
(b) Flora and Forestry	5
(c) Minerals and Mining	5
(d) National Parks and Reserves	
(i) Australia	5
(ii) Overseas	6
(e) Nature and Wildlife	6
(f) Soils and Agriculture	7
(g) Water (fresh and marine)	8
3. LAND-USE PLANNING	8
4. LANDSCAPE PRESERVATION	8
5. LEGISLATION AND ADMINISTRATION	8
6. EDUCATION AND TRAINING	8
7. OUTDOOR RECREATION AND TOURISM	9
8. POPULATION/GROWTH/ECONOMICS/RESOURCE UTILISATION	9
9. REGIONAL CONSERVATION	10
10. POLLUTION	
(a) Air	10
(b) Chemical	10
(c) Water	11
(d) General and Other (litter, noise, thermal, visual, etc.)	11
11. REFERENCE BOOKS	11
12. CONSERVATION MAGAZINES	11

1. CONSERVATION — GENERAL (ethics, history, methodology, politics, etc.)

- Addison, H.: **Land, Water and Foods**. Chapman and Hall, London, 1955.
- Allen, S. W. and Leonard, J. W.: **Conserving Natural Resources — Principles and Practice in a Democracy**. McGraw-Hill, New York, (3rd ed.), 1966.
- American Institute of Planners (ed. W. R. Ewald Jr.): **Environment and Change — The Next 50 years**. Indiana Univ. Press, Bloomington, 1968.
- Arvill, Robert: **Man and Environment — Crisis and the Strategy of Choice**. Penguin, London, 1967.
- Australian Academy of Science: **Biology in the Modern World — Papers presented at Symposium on opening of International Biological Programme**. Canberra, 1967.
- Australian Conservation Foundation: **Conservation for the '70's — Papers of an ACF Special Session at Canberra, April, 1970**. Occasional Publication No. 3. Melbourne, 1970.
- Barr, John (ed.): **The Environmental Handbook**. Ballantine/Friends of the Earth, published in association with Pan Books Ltd., London, 1971.
- Black, John D.: **Biological Conservation**. McGraw-Hill, New York, 1954.
- Board for Social Responsibility of the National Assembly of the Church of England: **Man in his Living Environment — An Ethical Assessment**. Church Information Office, London, 1970.
- Burnet, F. Macfarlane: **Dominant Mammal**. Heinemann, Melbourne, 1970.
- Burton, I. and Kates, R. W. (eds.): **Readings in Resource Management and Conservation**. University of Chicago Press, Chicago, 1965.
- Caldwell, Lynton: **Environment — A Challenge for Modern Society**. Natural History Press, Garden City, N.Y., 1970.
- Ciriacy-Wantrup, S. V.: **Resource Conservation**. University of California Press, Berkeley, 1963.
- Darling, Frank F.: **Wilderness and Plenty — the Reith Lectures, 1969**. Oxford University Press, London, 1970.
- Darling, F. Fraser and Milton, J. P. (eds.): **The Future Environments of North America**. Natural History Press, New York, 1966.
- Dasmann, Raymond F.: **Environmental Conservation**. Wiley, New York, 1966.
- A Different Kind of Country**. Macmillan, New York, 1968.
- Dept. of Interior (U.S.): **Quest for Quality — a Conservation Yearbook**. Washington, 1965.
- Environmental Pollution Panel, President's Science Advisory Committee, 1965: **Restoring the Quality of our Environment**. Washington, 1965.
- Environmental Quality: First Annual Report of the Council on Environmental Quality**. U.S. Govt. Printing Office, Washington, Aug. 1970.
- Ewald, William R., Jr.: **Environment and Change — The Next Fifty Years**. Indiana University Press, Bloomington and London, 1968.
- Helfrich, Harold W.: **The Environmental Crisis**. Yale University Press, London, Conn., 1970.
- Hitch, A. S. and Sorenson, M. (eds.): **Conservation and You**. Van Nostrand Reinhold, New York, 1965.
- Huxley, Elspeth: **Their Shining Eldorado**. Chatto and Windus, London, 1967.
- Intergovernmental Conference on Rational Use of the Biosphere, Sept. 1968: **Final Report**. (spec. section VII on education problems..)
- Jennings, B. H. and Murphy, J. E. (eds.): **Interaction of Man and His Environment**. Plenum Press, New York, 1966.
- Leeper, G. W. (ed.): **The Australian Environment**. CSIRO and Melbourne University Press, Melbourne, 1970.
- Leopold, Aldo: **A Sand County Almanac**. Oxford Univ. Press, New York, 1949.
- Mitchell, J. G. and Stallings, Constance L. (eds.): **Ecotactics — the Sierra Club Handbook for Environmental Activists**. Pocket Books, New York, 1970.
- Nicholson, E. M.: **Conservation and the Next Renaissance**. Univ. of California School of Forestry, Berkeley, 1964.
- Handbook to the Conservation Section of the International Biological Programme**. Blackwell, Oxford, 1968.
- The Environmental Revolution**. Hodder and Stoughton, London, 1969.
- Orr, Boyd: **The White Man's Dilemma**. Allen and Unwin, London, 1953.
- Resources for Tomorrow — Conference Background Papers (2 vols.)** Queen's Printers, Ottawa, 1961.
- Roslansky, J. D. (ed.): **The Control of Environment — A Discussion at the Nobel Conference**. North-Holland Publ. Co., Amsterdam, 1967.
- Saltonstall, Richard Jr.: **Your Environment and What you can do about it**. Walker and Co., New York, 1971.
- Scientific American: **Science, Conflict and Society**, with introductions by Garrett Hardin. W. H. Freeman and Co., San Francisco, 1969.
- Smith, Frank E.: **The Politics of Conservation**. Pantheon Books, New York, 1966.
- Smith, Guy-Harold (ed.): **Conservation of Natural Resources**. Wiley, New York, 1965.
- Stamp, L. Dudley: **Our Developing World**. Faber and Faber, London, 1960.
- Stapp, William A.: **The Citizen and Environmental Conservation: Opportunities for Effective Action**. Burgess, New York, 1964.
- Stephenson, W.: **Living Place and Living Space: An Introduction to the Principles of Ecology**. Angus and Robertson, Sydney, 1969.
- Taylor, Gordon R.: **The Doomsday Book**. Thames and Hudson, London, 1970.
- Thomas, W. L. (ed.): **Man's Role in Changing the Face of the Earth**. Univ. of Chicago Press, 1956.
- Town and Country Planning Assoc. of Vic.: **Conservation and Development — Who said you can't have both?** Report of Proceedings of seminar held at Camberwell Civic Centre, Oct. 1969.
- Vogt, W.: **Road to Survival**. Gollancz, London, 1949.

White, D. C. and Elliot, C. S. (eds. for Natural Resources Conservation League of Vic.): **Man, the Earth and Tomorrow** — An Introduction to the Conservation and Use of Australia's Natural Resources. Cassell, Melbourne, 1969.

Wright, Judith: **Conservation as an Emerging Concept**. Aust. Conservation Foundation, Occasional Publication No. 2, Melbourne, 1970.

2. NATURAL RESOURCES

(a) Fish, Fisheries (inc. Marine Life)

House of Representatives and Queensland Government Committee. **Report on the Problem of the Crown-of-thorns Starfish**. Commonwealth Govt. Printer, Canberra, 1971.

2. NATURAL RESOURCES

(b) Flora and Forestry

Australian Conservation Foundation: **Bushfire Control and Conservation** — Viewpoint No. 5. Melbourne, 1970.

Brown, A. G. and Hall, N.: **Growing Trees on Australian Farms**. Forestry and Timber Bureau, Canberra, 1968.

Catford, Alan (ed.): **Towards Maximum Ability to Control Wildfire** — Proceedings of a Conference held in Canberra, 1967. Nature Conservation Council of N.S.W., vol. 3, 1967.

Forestry, Agriculture and the Multiple Use of Rural Land. H.M.S.O., London, 1976. (Ellison Report).

Forestry Commission of N.S.W.: **Effects of Fire on Forest Conditions**. Technical Paper No. 13 (Taree Conference), Sydney, 1966.

Forests Commission of Victoria: Papers presented at **Forest Ecology Seminar** at Monash University, Melbourne, 1969 and 1970.

Hall, N., Johnston, R. D. and Chippendale, G. M.: **Forest Trees of Australia**. Department of National Development, Canberra, 1970.

Luke, R. H.: **Bushfire Control in Australia**. Hodder and Stoughton, Melbourne, 1961.

McArthur, A. G.: **Control Burning in Eucalypt Forests**. Forestry and Timber Bureau Leaflet No. 80, Canberra, 1962.

Fire as an Ecological Tool. Riverina Conference Papers No. 2. Institute of Riverina Studies, Wagga Wagga, 1969.

National Trust of Aust. (N.S.W.): **The Bushfire Problem in Public Lands**. Proceedings of seminar held at Leura in April, 1966. Sydney, 1966.

Rule, A.: **Forests of Australia**. Angus and Robertson, Sydney, 1968.

University of New England: **Forestry — the Economics of Forestry with particular reference to Policy and Management** — Papers presented at a Foresters' School, Armidale, August, 1968.

Vines, R. G.: **The Forest Fire Problem in Australia** — a Survey of Past Attitudes and Modern Practice. Reprinted for CSIRO from Aust. Science Teachers' Journal, Melbourne, Nov., 1968.

2. NATURAL RESOURCES

(c) Minerals and Mining

Australasian Institute of Mining & Metallurgy in conjunction with Australian Mining Industry Council: **Progress — Mining and Environment**. A National Seminar, Melbourne, 1971.

Australian Conservation Foundation: **Conservation and Mining** — papers of a Symposium at Sydney, Feb. 1971. Melbourne, 1971.
Conservation and Mining in Modern Australia. Viewpoint No. 6. Melbourne, 1971.

Coombs, H. C.: **The Fragile Pattern**. Institutions and Man. The Boyer Lectures 1970, Australian Broadcasting Commission, Sydney, 1970.

Sim Committee of Enquiry: **Differences and Conflicts between Interests of Parks and Conservation Authorities, Scientific Bodies and Mining Companies** — Report. Dept. of Lands and Dept. of Mines, Sydney, 1970.

Sprent, J. K. (ed.): **The Mount Etna Caves**. University of Queensland Speleological Society, Brisbane, 1971.

2. NATURAL RESOURCES

(d) National Parks and Reserves

(i) Australia

Australian Academy of Science Committee on National Parks and Reserves: **National Parks and Reserves in Australia** — Report. Canberra, 1968. Free.
New South Wales Sub-committee: **Report**. Canberra, 1962.

South Australian Sub-committee: **Report**. Canberra, 1963.

Western Australian Sub-committee: **National Parks and Reserves in Western Australia**. (2nd ed.), Perth, 1965.

- Bonython, C. W. and Priess, K. A.: **Hambidge Wild Life Reserve — A Survey by the Nature Conservation Society of South Australia.** Field Naturalists' Soc. of S.A., Adelaide, 1968.
- Cavenor, Susan and Whitelock, D. A. (eds. for Univ. of New England Dept. of Education): **Practical Problems of National Parks.** Proceedings of seminar held at Univ. of New England, Armidale, 1966.
- Cotton, B. C. (ed.): **South Australian National Parks and Wild Life Reserves.** Commissioners of the National Parks and Wild Life Reserves, Adelaide. (3rd ed.) 1964.
- Harris, Kerr, Forster and Co., *et al*: **Ayers Rock-Mount Olga National Park — Development Plan.** (Report to Northern Territory Reserves Board), 1970.
- Kosciusko National Park Trust — Resources Management Committee: **Report on the Proposed Zoning Plan.** Canberra, 1967.
- Mosley, J. G.: **National Parks and Equivalent Reserves in Australia.** Guide to Legislation, Administration and Areas, with map showing parks, reserves, and other Crown lands, ACF Special Publication No. 2, Canberra, 1968.
- Morcombe, Michael: **Australia's National Parks.** Lansdowne Press, Melbourne, 1969.
- Myall Lakes Committee: **National Park Proposal for the Myall Lakes.** Prepared by Clarke Gazzard and Partners, Sydney, 1969.
- National Parks Assoc. of Qld.: **Papers delivered at the Weekend Conference on National Parks held at Cunningham's Gap National Park.** June, 1964. Brisbane, 1964.
- National Parks and Man.** Report of Symposium, Brisbane, July, 1970.
- National Parks Commission, S.A.: **South Australian National Parks.** Adelaide, 1969.
- Royal Soc. of Qld.: **National Parks and Sanctuaries — the Conservation of Living Space for Native Flora and Fauna.** Proceedings LXXV (10), Brisbane, 1964.
- Serventy, Vincent: **Australia's National Parks.** Angus and Robertson, Sydney, 1969.
- Warrandyte State Park Interim Committee: **Warrandyte State Park Proposal — a natural reserve close to the heart of Melbourne.** Melbourne, 1969.
- Webb, L. J., Whitelock, D. and Brereton, J. I. Gay (eds.): **The Last of Lands.** Jacaranda Press, Brisbane, 1971.
- Wimmera Regional Committee: **The Need for Reservations in Desert Settlement — Conference Report.** Horsham, Vic., 1964.

(ii) Overseas

- Adams, A. D. (ed.): **First World Conference on National Parks.** National Park Service, Washington, 1962.
- Beyers, William B.: **An Economic Impact Study of Mt. Rainier and Olympic National Parks.** Prepared for the U.S. National Park Service, Department of Geography, University of Washington, St. Louis, Mo., Feb. 1970.
- Darling, F. Fraser and Eichhorn, Noel D.: **Man and Nature in the National Parks — Reflections on Policy.** U.S. Conservation Foundation, Washington, 1967.
- Dept. of Lands and Survey: **Report of Working Party on National Parks Administration in New Zealand.** Wellington, 1966.
- Douglas, O. D.: **A Wilderness Bill of Rights.** Little, Brown, Boston, 1965.
- Hart, William J.: **A Systems Approach to Park Planning — IUCN Supplementary Paper No. 4.** Lausanne, 1966.
- International Union for Conservation of Nature: **First World Conference on National Parks — Seattle, July, 1962.** IUCN Publications New Series No. 2, National Park Service, Washington, 1964.
- Leopold, A. S. *et al*: **Wildlife Management in the National Parks (the Leopold Report).** Dept. of Interior, Washington, 1963.
- National Academy of Sciences: **Report of Advisory Committee to National Park Service on Research.** Washington, 1963.
- National Parks Committee: **Report (the Hobhouse Report).** H.M.S.O. (Cmd. 7121), London, 1947.
- Nelson, J. G. and Seace, R. C. (eds.): **The Canadian National Parks: today and tomorrow — Studies in Land Use History and Landscape Change.** 2 vols. National Park Series No. 3. National and Provincial Parks Assoc. of Canada and Univ. of Calgary, Calgary, 1969.
- United Nations' **List of National Parks and Equivalent Reserves (2nd edn.)** Hayez, Brussels, 1971.

2. NATURAL RESOURCES

- Australian Conservation Foundation: **Conservation of Kangaroos (2nd edn.).** Viewpoint No. 1, Melbourne, 1970.
- Waterfowl Conservation.** Viewpoint No. 2 (2nd edn.). Melbourne, 1970.
- Australian Academy of Science: **Proposal to Establish a Biological Centre in Canberra — Submission to Prime Minister of Australia,** 1965.

(e) Nature and Wildlife

- Australian Zoologist: **Kangaroos and Men.** Royal Zoological Society of N.S.W. Vol. XVI, Part I, Sydney, 1971.
- Breeden, Stanley and Slater, Peter: **Birds of Australia.** Angus and Robertson, Sydney, 1968.
- Burns, Alexander: **Australian Butterflies in Colour.** A. H. and A. W. Reed, Sydney, 1969.
- Current Affairs Bulletin 44 (5): **Nature Conservation in Australia.** Univ. of Sydney, Dept. of Adult Education, Sydney, July 1969.

- Darling, F. Fraser: **Wildlife Conservation: the Ethical and Technical Problems**. The Conservation Foundation (U.S.), New York, 1964.
- Dasmann, Raymond F.: **Wildlife Biology**. Wiley, New York, 1964.
- Department of Adult Education, Univ. of Adelaide: **Proceedings of Wildlife Conservation School and Seminar**. April, 1965. Adelaide, 1965.
- Dorst, Jean: **Before Nature Dies** — Translated by Constance D. Sherman. William Collins, London, 1970.
- Elton, Charles: **The Ecology of Animals**. Methuen, London, 1968, and Science Paperbacks.
- Fisher, James, Simon, Noel and Vincent, Jack: **The Red Book — Wildlife in Danger**. William Collins, London, 1969.
- Frith, H. J. (ed.): **Birds in the Australian High Country**. A. H. and A. W. Reed, Sydney, 1969.
- Frith, H. J.: **Waterfowl in Australia**. Angus and Robertson, Sydney, 1967.
- Frith, H. J. and Calaby, J. H.: **Kangaroos**. Cheshire, Melbourne, 1969.
- Gabrielson, Ira N.: **Wildlife Conservation**. Macmillan, New York, (2nd ed.), 1966.
- Hill, Robin: **The Corner — A Naturalist's Journeys in south-eastern Australia**. Lansdowne Press, Melbourne, 1970.
- Leutscher, Alfred: **Field Natural History — A Guide to Ecology**. Bell, London, 1969.
- McCubbin, Charles: **Australian Butterflies**. Thos. Nelson (Aust.) Ltd., Melbourne, 1971.
- McMichael, D. F.: **Nature as a Resource**. (Riverina Conference Papers No. 1) Institute of Riverina Studies, Wagga Wagga, N.S.W., 1969.
- Marshall, A. J. (ed.): **The Great Extermination**. Heinemann, Melbourne, 1966; also Panther paperback.
- Ratliffe, Francis: **The Commercial Hunting of Kangaroos**. Australian Conservation Foundation, Occasional Publication No. 5, Melbourne, 1970.
- Ride, W. D. L.: **A Guide to the Native Mammals of Australia**. Oxford University Press, Melbourne, 1970.
- Ridpath, Paule: **Possum Moods**. Ure Smith, Sydney, 1967.
- Rolls, Eric C.: **They All Ran Wild — The Story of Fests on the Land in Australia**. Angus and Robertson, Sydney, 1969.
- Sears, Paul B.: **The Biology of the Living Landscape — An Introduction to Ecology**. Alien and Unwin, London, 1962.
- Serventy, V.: **Australian Wildlife Conservation**. Angus and Robertson, Sydney, 1968.
- A Continent in Danger**. Deutsch, London, 1966.
- Smith, I. H.: **The Lyrebird**. Lansdowne Press, Melbourne, 1968.
- Spark, John and Soper, Tony: **Penguins**. Angus and Robertson, Sydney, 1968.
- Stamp, Dudley: **Nature Conservation in Britain**. Collins, London, 1969.
- Udall, Stewart L.: **The Quiet Crisis**. Holt, Rinehart and Winston, New York, 1963.
- Univ. of New England Dept. of Univ. Extension: **Wildlife Conservation in Eastern Australia**. Proceedings of seminar held in Jan. 1965. Armidale, N.S.W., 1965.
- Univ. of Sydney Extension Dept.: **Wildlife — Conservation or "Carnage"**. Current Affairs Bulletin 37 (3), Dec. 1965, Sydney.
- Webb, L. J., Whitelock, D. and Brereton, J. L. & Gay (eds.): **The Last of Lands**. Jacaranda Press, Brisbane, 1971.
- Wild Life Conservation special Committee (England and Wales): **Conservation of Nature in England and Wales — Report H.M.S.O. (Cmd. 7122)**. London, 1947.
- World Wildlife Fund: **The Launching of a New Ark — First Report 1961-64**. Collins, London, 1965.
- The Ark Under Way — Second Report, 1965-67**. Morges, Switzerland, 1968.
- Yearbooks 1968, 1969**. Morges, Switzerland, 1969, 1970.
- Wright, Sid.: **The Way of the Dingo**. Angus and Robertson, Sydney, 1968.

2. NATURAL RESOURCES

- Bank of N.S.W.: **Your Asset — The Soil — Conservation for Permanent Agriculture**. (2nd ed.) Sydney, 1963.
- Bennett, H. H.: **Elements of Soil Conservation**. McGraw-Hill, New York, 1947.
- Bird, E.: **Coastal Landforms** — Aust. Nat. University, Canberra, 1965.
- Dept. of Agriculture (U.S.): **Year Book of Agriculture**. Washington, 1969.
- Gibbons, F. R. and Downes, R. G.: **A Study of Land in South-West Victoria**. Soil Cons. Authority, Melbourne, 1964.
- Held, R. B. and Clawson, M.: **Soil Conservation in Perspective**. John Hopkins Press, Baltimore, 1965.
- Hills, E. S. (ed.): **A History of Land Use in Arid Lands**. UNESCO, Paris, 1961.
- Jacks, G. V. and Whyte, R. D.: **The Rape of the Earth — a World Survey of Soil Erosion**. Faber and Faber, London, 1939.

(f) Soils and Agriculture

- Molnar, I. (ed.): **A Manual of Australian Agriculture**. Heinemann, Melbourne, 1966.
- Moore, R. Milton: **Australia's Grasslands**. Australian Nat. University Press, Canberra, 1970.
- Standing Committee on Soil Conservation: **Study of Community Benefits of, and Finance for Soil Conservation**. Aust. Govt. Publishing Service, Canberra, 1971.
- Thomas, R. G.: **Fundamentals of Soil Conservation**. Soil Cons. Authority of Victoria, Melbourne, 1968.
- White, Gilbert F.: **Science and the Future of the Arid Lands**. UNESCO, Paris, 1960.
- Wadham, Samuel: **Australian Farming 1788-1965**. Cheshire, Melbourne, 1967.
- Wadham, S. M., Wilson, R. K. and Wood, Joyce: **Land Utilization in Australia**. M.U.P., Melbourne, (4th ed.), 1964.

2. NATURAL RESOURCES

- Campbell, D.: **Drought**. Cheshire, Melbourne, 1968.
- Davidson, B. R.: **Australia, Wet or Dry?** M.U.P., Melbourne, 1969.
- Department of Interior (U.S.A.) No. 6: **River of Life — Water in the Environmental Challenge**. U.S. Govt. Printing Office, Washington, D.C.,

(g) Water (fresh and marine)

- Gange, M. D. and Dunk, W. P.: **Water in Australia**. Cheshire, Melbourne, 1967.
- Hills, E. S. (ed.): **Water Resources, Use and Management** — Proceedings of Symposium held in Canberra by Aust. Acad. of Science, 1963. M.U.P., Melbourne, 1964.

3. LAND-USE PLANNING

- Countryside Commission: **The Countryside in 1970**. First Conference, 1963, Proceedings. Second Conference, 1965, Proceedings. Third Conference, 1970, London.

4. LANDSCAPE PRESERVATION

- Barwick, Sir G.: **The Preservation of Diversity**. Australian Conservation Foundation, Occasional Publication No. 5, Melbourne, 1971.
- Bushlands Action Committee: **Save Our Bushland** — Record of Proceedings of Public Meeting held in Melbourne in August, 1969. Melbourne, 1969.
- Hackett, Brian: **Landscape Planning**. Oriel Press, Newcastle-on-Tyne, England, 1971. £4.00p.
- McHarg, Ian L.: **Design with Nature**. Doubleday and Co., New York, 1969.
- National Trust of Aust. (N.S.W.): **The Preservation of Bushland in the Sydney Region** — Proceedings of seminar held at Macquarie University, July, 1968. Sydney, 1968.
- Setchell, G. H. (ed.): **Sydney 2000 — Requirements for Conservation of Natural Areas, Scenic Preservation and Recreation**. National Trust of Aust. (N.S.W.), Sydney, 1968.
- Seidon, George: **Swan River Landscapes**. University of W.A. Press, Perth, 1970.

5. LEGISLATION AND ADMINISTRATION

- Baldwin, M. and Pake, J. K. Jnr. (eds.): **Law and the Environment** — A U.S. Conservation Foundation Publication. Walker and Co., New York, 1970.
- N.Z. Department of Lands and Survey: **Report of Working Party on National Parks Administration in New Zealand**. N.Z. Govt. Printer, Wellington, 1966.
- Wildlife Management Institute: **Organisation, Authority and Programs of State Fisheries and Wildlife Agencies**, Washington, 1968.

6. EDUCATION AND TRAINING

- Australian Academy of Science: **Education and the Environmental Crisis**. Proceedings of a Symposium, Canberra, 1970.
- The Web of Life**, Canberra, (3rd ed.), 1968.
- Practical Manual Form V, Form VI, Teacher's Manual**.
- Bird, E. C. F.: **Training and Education in Conservation**. Dept. of Geography, Aust. National Univ., Occasional Paper No. 4, Canberra, 1965.
- Environment Studies Association of Victoria: **Project 1 — Environment Studies Centre at Airey's Inlet, Victoria**. Melbourne, 1971.
- Field Studies Council, 9 Devereaux Court, Strand, London: Descriptive Booklet: Annual Reports 1943-68. **Field Studies** — Annual journal of the Council. **The Conservation Code for Studies out of doors** (leaflet).
- I.U.C.N. Commission on Education: **Conservation Education at the University Level** — Papers presented at Symposium on Conservation Education at Lucerne, June, 1966. Lucerne, 1967.
- Nature Conservation Society of South Australia: **Submission to Committee of Enquiry into Education in South Australia**, Adelaide, 1969.
- Newbould, P. J.: "Post-graduate Training in Conservation", in **Proceedings of the Second Conference**, Paper No. 10. The Countryside in 1970, London, 1965.

- Piess, R. D. and Strom, A. A.: **Establishing Field Studies Centres in Australia**. Australian Conservation Foundation Special Publication No. 4, Melbourne, 1970.
- Sinker, C. A.: "The Field Studies Council", in **Proceedings of the Second Conference**, Paper No. 21. *The Countryside in 1970*, London, 1965.
- The Role of Field Centres in Ecological Teaching**. Reprinted from **The Teaching of Ecology**, ed. J. M. Lambert, Blackwell, Oxford, 1967.
- Stapp, William A.: **Integrating Conservation Education into the Existing School Curriculum**. Burgess, Minneapolis, 1964.
- Strom, A. A.: **Conservation Education, Field Studies and School Excursions**, 1968.
- Study Group on Education and Field Biology: **Science Out of Doors**, Longmans, London, 1963.

7. OUTDOOR RECREATION AND TOURISM

- Baldwin, Malcolm: **The Off-Road Vehicle and Environment Quality**. U.S. Conservation Foundation, Washington, D.C., 1970.
- Brockman, C. F.: **Recreational Use of Wildlands**. McGraw-Hill, New York, 1959.
- Bureau of Outdoor Recreation: **Education and Outdoor Recreation**. Dept. of Interior, Washington, 1969.
- From Sea to Shining Sea** — Report to the President, Washington, 1969.
- Clawson, Marion and Knetsch, J. L.: **Economics of Outdoor Recreation**. John Hopkins Press, Baltimore, 1966.
- Current Affairs Bulletin: **Tourism — Today, and Tomorrow**. Department of Adult Education University of Sydney, Vol. 40, No. 12, November 6, 1967.
- Department of Commerce (U.S.A.): **Tourism and Recreation — A State of the Art Study**. U.S. Government Printing Office, Washington, 1967.
- Harris, Kerr, Forster and Co. *et al*: **Tourism Plan for Central Australia** (Report to Australian Tourist Commission) 1969.
- International Federation of Park and Recreation Administration: **Proceedings of the Sixth International and First Australasian Regional International Congress of Park Administration**. (Incorporating the 43rd Annual Conference of the Australian Institute of Parks and Recreation), Canberra, 1970.
- McCloskey, Maxine E. and Gilligan, James P. (eds.): **Wilderness and the Quality of Life**. Sierra Club, San Francisco, 1969.
- Outdoor Recreation Resources Review Commission (Chairman, L. S. Rockefeller): **Outdoor Recreation for America — a Report to the President and to the Congress**. Washington, 1962.
- Pannell, Kerr, Forster and Co. *et al*: **Great Barrier Reef Visitors Plan** (Report to Australian Tourist Commission) 1971.

8. POPULATION/GROWTH/ECONOMICS/RESOURCE UTILISATION

- American Assembly: **The Population Dilemma**. Prentice, New York, 1969.
- Australian Institute of Political Science: **How Many Australians? Immigration and Growth**. Angus and Robertson, Sydney, 1971.
- Barnett, H. J. and Morse, Chandler: **Scarcity and Growth: The Economics of Natural Resource Availability**. Resources for the Future, Washington, 1963.
- Borrie, W. D.: **The Growth and Control of World Population**. Weidenfeld, London, 1971.
- Ciriacy-Wantrup, S. V. and Parsons, J. J. (eds.): **Natural Resources: Quality and Quantity**. University of California Press, Berkeley, 1967.
- Ehrlich, Paul R.: **The Population Bomb**. Ballantine/Friends of the Earth, published in association with Pan Books, London, 1971.
- Ehrlich, Paul R. and Anne H.: **Population, Resources, Environment — Issues in Human Ecology**. W. H. Freeman and Co., San Francisco, 1970.
- Fisher, J. L. and Gatto, Neal: **World Prospects for Natural Resources — Some Projections of Demand and Indicators of Supply to the Year 2000**. Resources for the Future, Baltimore, 1964.
- Jacobs, Jane: **Death and Life of Great American Cities**. Pelican Books, London, 1964.
- Jarrett, Henry (ed.): **Environmental Quality in a Growing Economy**. John Hopkins University Press, Washington, D.C., 1966.
- Mishan, E. J.: **Growth: The Price We Pay**. Staples Press, London, 1969.
- National Academy of Sciences (U.S.A.) — National Research Council, Committee on Resources and Man: **Resources and Man**. W. H. Freeman and Co., San Francisco, 1969.
- Osborn, Fairfield (ed.): **Our Crowded Planet — Essays on the Pressures of Population**. Allen and Unwin, London, 1963.

9. REGIONAL CONSERVATION

- Australian Broadcasting Commission: **Bass Strait — Australia's Last Frontier** (various authors) Sydney, 1969.
- Australian Conservation Foundation: **The Future of the Great Barrier Reef** — Papers of Symposium, Sydney, 1969. Melbourne, 1969.
- The High Country** — Viewpoint Series No. 4. Melbourne, 1969.
- Conservation of Cockburn Sound, W.A.** Special Publication No. 5, Melbourne, 1970.
- Conservation of the Australian Coast** — Papers of a Symposium in Adelaide, Oct., 1969. Melbourne, 1971.
- Aust. Planning Institute and National Trust of Aust. (N.S.W.): **The Coastline and Foreshores of New South Wales** — Proceedings of Summer School held at Terrigal, Sydney, 1964.
- Bank of New South Wales: **Offshore Australia**. Dealing with oil pollution of Great Barrier Reef. Sydney, March 1971.
- Bredden, Stanley and Kay: **Tropical Queensland**. Wm. Collins (Aust.) Ltd., Sydney, 1970.
- Countryside Commission: **The Coasts of England and Wales: Measurement of Use, Protection and Development**. H.M.S.O. London, 1968.
- Davidson, B. R.: **The Northern Myth**. M.U.P. Melbourne, 1965.
- Department of the Interior in co-operation with the National Parks Association of the A.C.T.: **Mountains Slopes and Plains**. Aust. Government Publishing Service, Canberra, 1971.
- Griffin, H. C. (ed.): **Use of the Islands and Waters of Moreton Bay**. Australian Frontier, Canberra, 1967.
- Inter-Departmental Committee on Leasing and Development of Queensland Islands: **Report**. Land Administration Commission, Brisbane, 1966.
- Mount Lofty Ranges Association: **Responsible Land Use in the Mount Lofty Ranges** — Report of a Symposium, Adelaide, 1969.
- National Capital Development Commission: **Tomorrow's Canberra**. Aust. National University Press, Canberra, 1970.
- Ratcliffe, Francis N.: **Flying Fox and Drifting Sand**. Angus and Robertson, Sydney, 1970.
- Royal Society of Victoria: **The Victorian High Plains Symposium**, September 1961. (Vol. 75, Pt 2, 1962). Melbourne.
- The Basalt Plains of Western Victoria Symposium**, September 1963. (Vol. 77, Pt 2, 1964). Melbourne.
- The Victorian Mallee Symposium**, September 1965. (Vol. 79, Pt 2, 1966). Melbourne.
- East Gippsland Symposium**, September 1967. (Vol. 82, Pt 1, 1969). Melbourne.
- Slatyer, R. O. and Perry, R. A. (eds.): **Arid Lands of Australia** (Proceedings of Symposium held in May, 1969). A.N.U. Press, Canberra, 1969.
- State Planning Committee of N.S.W.: **Sydney Region — Growth and Change** — Prelude to a Plan, Sydney, 1967.
- Turner, J. S., Smithers, C. N. and Hoogland, R. D.: **The Conservation of Norfolk Island**. Aust. Conservation Foundation Special Publication No. 1. Melbourne, 1968.
- University of Adelaide Dept. of Adult Education: **The Metropolitan Adelaide Transportation Study and the Future Development of Adelaide** — Papers of Conference Nov. 1968. Adelaide, 1968.
- University of Adelaide Department of Adult Education: **The Future of the Adelaide Hills** — Papers of a seminar. Adelaide, 1969.
- White, Osmar: **Under the Iron Rainbow**. Heinemann, Melbourne, 1969.

10. POLLUTION

(a) Air

- Carr, Donald E.: **The Breath of Life**. Norton, New York, 1965.
- Clean Air Conference 1962, 1965. **Proceedings**, Univ. of N.S.W. Press, Sydney, 1962, 1965.
- Clean Air Society of Australia and New Zealand: **Clean Air Conference 1969** held at Univ. of N.S.W. in May, 1969 — Papers, 2 vols. Clean Air Soc. in conjunction with N.S.W. Dept. of Public Health and Univ. of N.S.W. Sydney, 1970.
- Conservation Foundation (U.S.): **Implications of Rising Carbon Dioxide Content of the Atmosphere**, New York, 1963.
- Senate Select Committee: **Report on Air Pollution — Part I — Report**. Commonwealth Government Printer, Canberra, 1969.
- Part II — Minutes of Evidence**. Commonwealth Govt. Printer, Canberra, 1970.
- The Conservation Foundation (U.S.): **Your right to clean air**. A Manual for Citizen Action. The Conservation Foundation, Washington, August 1970.

10. POLLUTION

(b) Chemical

- Carson, Rachel: **Silent Spring**. Hamish Hamilton, London, 1963; also Penguin paperback.
- Committee of Enquiry: **Report on the Effects of Pesticides**, Victorian Government Printer, Melbourne, 1966.
- Mellanby, Kenneth: **Pesticides and Pollution**. Collins, London, 1967.
- Moore, N. W.: **Experience with Pesticides and the Theory of Conservation** — Report on Biological Conservation 1. National University, London, 1969.
- Rudd, R. L.: **Pesticides and the Living Landscape**. Univ. of Wisconsin Press, Madison, 1964.

10. POLLUTION (c) Water

- Hynes, H. B. N.: **The Biology of Polluted Waters.** Liverpool Univ. Press, 1960.
- Jones, J. R. Erichson: **Fish and River Pollution.** Butterworth, London, 1964.
- Senate Select Committee of Enquiry on Water Pollution. Report: **Water Pollution in Australia,** Canberra, 1970.
- Town and Country Planning Assn. of Vic.: **Water Pollution Policies for Industry.** Melbourne, 1971. \$3.00.

10. POLLUTION (d) General and other (litter, noise, thermal, visual, etc.)

- A.N.Z.A.A.S.: **Pollution of Natural Resources — Papers of Symposium** held at Univ. of Adelaide, 1969.
- Australian Conservation Foundation: **Environmental Pollution — Papers of a Symposium** at Melbourne, Sept. 1969. Special Publication No. 6. Melbourne, 1970.
- Blake, Peter: **God's Own Junkyard: The Planned Deterioration of America's Landscape.** Holt, Rinehart and Winston, New York, 1964.
- Boyd, Robin: **The Australian Ugliness.** Pelican Books, London, 1963.
- Gazzard, Donald (ed. for Royal Aust. Inst. of Architects). **Australian Outrage — The Decay of a Visual Environment.** Ure Smith, Sydney, 1966.
- Goldstein, J.: **How to Manage Your Company Ecologically.** Rodale Press, Pennsylvania, 1971.
- House of Representatives Select Committee on Aircraft Noise, Report. Commonwealth Govt. Printer, Canberra, October, 1970.
- Nader, Ralph: **Unsafe at any Speed** (Chapter on car exhaust pollution). Grossman, New York, 1965.
- National Acad. of Sciences: **Waste Management and Control.** Publication 1400. Washington.
- N.S.W. Department of Environment Preliminary Report: **Improvement of the Environment — Management of Pollution.** N.S.W. Govt. Printer, Sydney, 1971.
- Schaeffer, Francis A.: **Pollution and the Death of Man — the Christian view of ecology.** Tynedale House, London.
- UNESCO: **Can we keep our Planet Habitable? —** Courier, Jan. 1969, Paris.
- Whitelock, Derek: **A Dirty Story — Pollution in Australia.** Sun Books, Melbourne, 1971.
- Whittington, Don: **The Effluent Society — Pollution in Australia.** Thos. Nelson (Australia) Ltd., Melbourne, 1970.

11. REFERENCE BOOKS

- Conservation Directory, 1970.** Australian Conservation Foundation, Melbourne, 1970.
- Dept. of National Development: **Atlas of Australian Resources — maps and commentary.** Canberra, 1951.
- Index to Australian Resources — Maps of 1949-59.** Canberra, 1963.
- Supplement for 1960-64.** Canberra, 1965.
- Hart, E. K. (ed.): **Directory of Philanthropic Trusts in Australia.** Aust. Council for Educational Research, Hawthorn, Vic., 1968.
- Policies of the Australian Conservation Foundation** (as at June 30, 1971): ACF, Melbourne, 1971.

12. CONSERVATION MAGAZINES (excluding Overseas)

- Australian Fisheries:** Monthly Journal of Fisheries Division, Department of Primary Industry, Canberra, A.C.T. 50-56 pp.
- Australian Natural History:** Quarterly Journal of the Australian Museum, Sydney, 32 pp.
- Australian Wild Life:** Monthly Journal of the Wild Life Preservation Society of Australia, Sydney, 26 pp.
- National Parks Assn. of N.S.W.: **National Parks Journal.** Monthly (except January), 26 pp.
- The Living Earth.** Quarterly journal of Conservation Society of N.S.W., Sydney, 36 pp.
- Victoria's Resources.** Quarterly journal of Natural Resources Conservation League of Victoria, 32 pp.
- Wildlife in Australia.** Quarterly magazine published by Wildlife Preservation Society of Qld. Many photographs and drawings; sections for teachers and children, 30 pp.

The Australian Conservation Foundation is a national organisation, incorporated as a non-profit-making association under the laws of the Australian Capital Territory. It was established to promote the understanding and practice of conservation throughout Australia and its territories. It is financed by membership subscriptions, donations and the assistance of a grant of \$50,000 per annum for five years from the Commonwealth Government.

The primary concern of the Foundation is that in a rapidly developing world the quality of our environment will be maintained by intelligent watchfulness which takes into account the community's many and various needs. The Foundation is concerned with the conservation of the natural resources of air, water, soil, forests, minerals, wildlife, and the natural beauty of the landscape. It directs its attention to conservation matters of national rather than local significance; it aims to establish guidelines and principles for long-term improvement and progress in the conservation field; and it strives to make constructive suggestions to government. What the Foundation is concerned with is, in fact, the conservation of man — that Australians should learn how to live in harmony with the environment. It firmly believes that true conservation is total conservation, summed up in the words "the wisest possible use, over a long term, of all our natural resources, applied for the benefit of man".

The Foundation is governed, and its affairs administered, by a Council elected by its voting membership. Its Patron is His Excellency the Governor-General, Sir Paul Hasluck, G.C.M.G., G.C.V.O., and its President is the Rt. Hon. Sir Garfield Barwick, G.C.M.G., Chief Justice of Australia.