10 Favorites from our Bookstore
1. Man and Nature, George Perkins Marsh

[image: image1.jpg]Amcricdn Wonicn
Conseryatiomsts

T O

el ol

From Amazon.com - George Perkins Marsh's Man and Nature was the first book to attack the American myth of the superabundance and the inexhaustibility of the earth. It was, as Lewis Mumford said, "the fountainhead of the conservation movement," and few books since have had such an influence on the way men view and use land. "It is worth reading after a hundred years," Mr. Lowenthal points out, "not only because it taught important lessons in its day, but also because it still teaches them so well...Historical insight and contemporary passion make Man and Nature an enduring classic."

2. A Sand County Almanac, Aldo Leopold

[image: image2.jpg]

From Amazon.com - Published in 1949, shortly after the author's death, A Sand County Almanac is a classic of nature writing, widely cited as one of the most influential nature books ever published. Writing from the vantage of his summer shack along the banks of the Wisconsin River, Leopold mixes essay, polemic, and memoir in his book's pages. In one famous episode, he writes of killing a female wolf early in his career as a forest ranger, coming upon his victim just as she was dying, "in time to watch a fierce green fire dying in her eyes.... I was young then, and full of trigger-itch; I thought that because fewer wolves meant more deer, no wolves would mean hunters' paradise. But after seeing the green fire die, I sensed that neither the wolf nor the mountain agreed with such a view." Leopold's road-to-Damascus change of view would find its fruit some years later in his so-called land ethic, in which he held that nothing that disturbs the balance of nature is right. Much of Almanac elaborates on this basic premise, as well as on Leopold's view that it is something of a human duty to preserve as much wild land as possible, as a kind of bank for the biological future of all species. Beautifully written, quiet, and elegant, Leopold's book deserves continued study and discussion today.
3. Silent Spring, Rachel Carson

[image: image3.png]A sand Counel

From Amazon.com - Silent Spring, released in 1962, offered the first shattering look at widespread ecological degradation and touched off an environmental awareness that still exists. Rachel Carson's book focused on the poisons from insecticides, weed killers, and other common products as well as the use of sprays in agriculture, a practice that led to dangerous chemicals to the food source. Carson argued that those chemicals were more dangerous than radiation and that for the first time in history, humans were exposed to chemicals that stayed in their systems from birth to death. Presented with thorough documentation, the book opened more than a few eyes about the dangers of the modern world and stands today as a landmark work.
4. Reconstructing Conservation: Finding Common Ground, edited by Ben
Minteer and Robert Manning

[image: image4.png]STLENT
SPRING

RACHEL
CARSON

From Michael P. Nelson, Environmental Ethics Vol. 27, 2005 – This book is proof that conservation stands at a crossroads. It is also proof that such a pivotal moment can be healthy and progressive rather than so much destructive devil-dealing. The editors have collected essays on the future of conservation from some of the best and brightest among us. The germ of the collection is a “ground-breaking” seminar held at the University of Vermont in 2001. The presenters at that seminar represent an array of impressive scholars from a huge variety of academic disciplines and conservation organizations: would that more seminars organized in such a fashion; would that more books were this interdisciplinary in nature.
5. American Women Conservationists: Twelve Profile, Madelyn Holmes

[image: image5.jpg]

From book jacket - This collection of biographies describes twelve women conservationists who helped change the ways Americans interact with the natural environment. Their writings led Americans to think differently about their land—deserts are not wastelands, swamps have value, and harmful insects don’t have to be controlled chemically. These women not only wrote on behalf of conservation of the American landscape but also described strategies for living exemplary, environmentally sound lives during the past century. From a bird lover to a "back to the land" activist, these women gave early warning of the detrimental effects of neglecting conservation.

6. Hands on the Land: A History of the Vermont Landscape, Jan Albers

[image: image6.jpg]|[N ONATIOWLGEOGRAPH

Ak

THE MAKING OF THE NATIONAL PARKS

WERICAN

KIM HEACOX

{10 D\

FOREWORD, BY.JIMMY CARTER

From book jacket – Superbly illustrated, Albers’ wide-ranging narrative explores how Vermont has come to stand as a national ideal of unspoiled rural community. Beginning with the relatively light touch of Vermont’s Native Americans, she shows how European settlers – armed with a conviction that their claim to the land was “a God-given right” – began to shape the landscape both to meet economic needs and to satisfy philosophical beliefs. The often turbulent result: a conflict between practical requirements and romantic ideals that has persisted to the present day.
7. [image: image7.jpg]

Reading the Forested Landscape: A Natural History of New England, Tom Wessels

From book jacket - Landscape is much more than scenery to be observed or even terrain to be traveled, as this fascinating and many-layered book vividly shows us. Etched into the land is the history of how we have inhabited it, the storms and fires that have shaped it, and its response to these and other changes. An intrepid sleuth and articulate tutor, Wessels teaches us to read a landscape the way we might solve a mystery. What exactly is the meaning of all those stone walls in the middle of the forest? Why do beech and birch trees have smooth bark when the bark of all other northern species is rough? How do you tell the age of a beaver pond and determine if beavers still live there? Why are pine trees dominant in one patch of forest and maples in another? What happened to the American chestnut? Turn to this book for the answers, and no walk in the woods will ever be the same.
8. An American Idea: The Making of the National Parks, Kim Heacox
[image: image8.png]

From book jacket - In An American Idea: The Making of the National Parks, Kim Heacox—winner of the Benjamin Franklin Nature Book Award, and twice winner of the Lowell Thomas Award for excellence in travel journalism—explores the development of our nation’s environmental consciousness. Heacox depicts the remarkable feats accomplished by dedicated people, from Lewis and Clark and Henry David Thoreau to John Muir and Teddy Roosevelt. Delving into original sources that date back to the 1600s, he pieces together an inspirational story peopled with such fascinating characters as young artist Thomas Moran, whose stunning landscapes of Yellowstone compelled Congress to deem it the first national park, and John Wesley Powell, the one-armed Civil War officer who first mapped the Grand Canyon. Enhanced by a portfolio of Ansel Adam’s photography, commissioned in the 1940s by the Department of the Interior to bring the beauty of the parklands to greater public awareness, An American Idea: The Making of the National Parks is a literary and visual treasure. Through compelling text enriched with stunning photographs, maps, and paintings—many of which have never been seen—this volume gives three centuries of American history an original and unexpected twist.
9. A Word for Nature: Four Pioneering Environmental Advocates, Robert Dorman
[image: image9.jpg]Reconstructing
Conservation

FINDING COMMON GROUND

Ed’ih’c[l?y
BEN A. MINTEER AND
ROBERT E. MANNING

From Corinne Smith - Dorman explores the origins of American conservation and environmentalism by studying four key men of the nineteenth century - George Perkins Marsh (1801-1882), Henry David Thoreau (1817-1862), John Muir (1838-1914), and John Wesley Powell (1834-1902). Thoreau and Muir appear often in works of this kind, and Powell is occasionally added and is best known for his trip down the Colorado River and into the Grand Canyon. But what of Marsh? This Vermont lawyer, legislator, and industrialist published the book, Man and Nature in 1864. His travels to Europe and the Middle East were part of his enlightenment into the relationship between humans and Nature. He was one of the first individuals to admit that "all nature is linked together by invisible bonds" and to see man as a "destructive power" in the scenario. He recommended restoration efforts for the rampant deforestation in the northeastern America of the mid-1800s and suggested governmental control of such an endeavor, in spite of that institution's many failings. For the biography of Marsh alone, Dorman's book is worthwhile reading. But even if you think you already know the basics about the other three personalities, you'll learn something new here. Dorman doesn't just rehash old information; he provides a fresh interpretation of their contributions, illustrating the societal influences that formed their belief systems, and connecting each man to at least one of the other three at least once. A good addition to the 21st-century environmentalist's bookshelf.
10. Uncommon Ground: Rethinking the Human Place in Nature, William Cronon
[image: image10.jpg]

From Library Journal - In this thought-provoking collection of essays edited by environmental historian William Cronon, scholars such as Carolyn Merchant, Richard White, Kenneth Olwig, Donna Haraway, and others "contribute to an ongoing dialog about the environment." The book has its roots in an interdisciplinary seminar on "Reinventing Nature," held at the University of California, Irvine's Humanities Research Institute in 1994. This work explores our ideas of nature in a cultural context, for "if we hope for an environmentalism capable of explaining why people abuse the earth as they do, then the nature we study most become less natural and more cultural." By using materials such as photographs, advertisements, and paintings (termed "found objects" by Haraway) to stimulate fresh ways of viewing and responding to nature, the group has produced an enlightening work that challenges our very ideas of the natural world. Highly recommended.
