

Ecological APPLICATIONS

OFFICIAL PUBLICATION OF THE
ECOLOGICAL SOCIETY OF AMERICA

Volume 2, 1992

Published Quarterly at Tempe, Arizona
by the
Ecological Society of America

THIS PUBLICATION IS PRINTED ON ACID-FREE PAPER.

The Ecological Society of America

OFFICERS FOR 1992-1993

President:

JANE LUBCHENCO, Oregon State University

Vice President:

KATHERINE L. GROSS, Michigan State University

Secretary:

ROBERT K. PEET, University of North Carolina

Treasurer:

LOUIS F. PITELKA, Electric Power Research Institute

Business Manager:

DUNCAN T. PATTEN, Arizona State University

AIMS

THE ECOLOGICAL SOCIETY OF AMERICA was founded in 1915 for the purpose of unifying the science of ecology, stimulating research in all aspects of the discipline, encouraging communication among ecologists, and promoting the responsible application of ecological data and principles to the solution of environmental problems. Ecology is the scientific discipline that is concerned with the relationships between organisms and their past, present, and future environments. These relationships include physiological responses of individuals, structure and dynamics of populations, interactions among species, organization of biological communities, and processing of energy and matter in ecosystems.

MEMBERSHIP

Membership is open to persons who are interested in the advancement of ecology or its applications, and to those who are engaged in any aspect of the study of organisms in relation to environment.

The classes of membership and their annual dues for 1993 are:

DEVELOPED COUNTRIES

Regular member: \$40.00

Student member: \$18.00

Life member: Contact the Business Manager

Emeritus member: Free

Subscriptions to the journals are **not** included in the dues for *Regular*, *Student*, and *Emeritus* members. See below for membership subscription rates. *Regular* and *Student* members who do not wish to receive the *Bulletin* may subtract \$5.00 from their membership dues.

DEVELOPING COUNTRIES

Special member - A (includes subscription to *ECOLOGY*)

\$30.00

Special member - B (includes subscription to *ECOLOGY* + *ECOLOGICAL MONOGRAPHS*
+ *ECOLOGICAL APPLICATIONS*)

\$40.00

Special members are those in developing countries. For this class of membership only, the membership dues and journal subscriptions are combined.

PUBLICATIONS

The Society publishes a bulletin and three journals. The *BULLETIN OF THE ECOLOGICAL SOCIETY OF AMERICA*, issued quarterly, contains announcements of meetings of the Society and related organizations, programs, awards, articles, and items of current interest to members. The bimonthly journal *Ecology* publishes essays and articles that report and interpret the results of original scientific research in basic and applied ecology. *ECOLOGICAL MONOGRAPHS* is a quarterly journal for longer ecological research articles. *ECOLOGICAL APPLICATIONS*, published quarterly, contains ecological research and discussion papers that have specific relevance to environmental management and policy.

1993 subscriptions are available to ESA members as follows:

	Regular	Student	Regular	Student
ECOLOGY	\$50.00	\$35.00	\$25.00	\$20.00
ECOLOGICAL MONOGRAPHS	\$20.00	\$15.00	Free to members	

Reduced subscription rates are available for *Emeritus members* (contact the Business Manager).

Application blanks for membership may be obtained from the Business Manager, to whom all correspondence concerning membership should be addressed. Checks accompanying membership applications should be made payable to the *ECOLOGICAL SOCIETY OF AMERICA*.

TABLE OF CONTENTS

VOLUME 2, 1992

NUMBER 1, FEBRUARY

Conservation Biology

BRUSSARD, P. F., AND P. R. EHRLICH	1-2
The challenges of conservation biology	
MURPHY, D. D., AND B. R. NOON	3-17
Integrating scientific methods with habitat conservation planning: reserve design for Northern Spotted Owls	
STACEY, P. B., AND M. L. TAPER	18-29
Environmental variation and the persistence of small populations	
HEDRICK, P. W., AND P. S. MILLER	30-46
Conservation genetics: techniques and fundamentals	

Other Articles

ESSER, G.	47-54
Implications of climate change for production and decomposition in grasslands and coniferous forests	
RASTETTER, E. B., A. W. KING, B. J. COSBY, G. M. HORNBERGER, R. V. O'NEILL, AND J. E. HOBBIE	55-70
Aggregating fine-scale ecological knowledge to model coarser-scale attributes of ecosystems	
RIEGEL, G. M., R. F. MILLER, AND W. C. KRUEGER	71-85
Competition for resources between understory vegetation and overstory <i>Pinus ponderosa</i> in northeastern Oregon	
LIRA, J., G. R. MARZOLF, A. MAROCCHI, AND B. NAUGLE	86-94
A probabilistic model to study spatial variations of primary productivity in river impoundments	
BEN-SHAHAR, R.	95-101
The effects of bush clearance on African ungulates in a semi-arid nature reserve	

NUMBER 2, MAY

NAPAP and Biodiversity

LEVIN, S. A.	103-106
Orchestrating environmental research and assessment	
RUSSELL, M.	107-110
Lessons from NAPAP	
COWLING, E. B.	111-116
The performance and legacy of NAPAP	
LOUCKS, O. L.	117-123
Forest response research in NAPAP: potentially successful linkage of policy and science	
SCHINDLER, D. W.	124-130
A view of NAPAP from north of the border	
SOLBRIG, O. T.	131-138
The IUBS-SCOPE-UNESCO program of research in biodiversity	

Other Articles

HEINZ, K. M., AND M. P. PARRELLA	139-146
The effect of leaf-mining by <i>Liriomyza trifolii</i> on seed set in greenhouse marigolds	
JAKUBAS, W. J., P. S. SHAH, J. R. MASON, AND D. M. NORMAN	147-156
Avian repellency of coniferyl and cinnamyl derivatives	
BINKLEY, D., D. D. RICHTER, M. B. DAVID, AND B. CALDWELL	157-164
Soil chemistry in a loblolly/longleaf pine forest with interval burning	
PULLIAM, H. R., J. B. DUNNING, JR., AND J. LIU	165-177
Population dynamics in complex landscapes: a case study	
MINTA, S. C.	178-188
Tests of spatial and temporal interaction among animals	
WALTERS, C. J., L. GUNDERSON, AND C. S. HOLLING	189-202
Experimental policies for water management in the Everglades	
KREMEN, C.	203-217
Assessing the indicator properties of species assemblages for natural areas monitoring	
Instructions to authors	218

Multiple-Use Management

SWANK, W. T., AND D. H. VAN LEAR	219-220
Ecosystem perspectives of multiple-use management	
KESSLER, W. B., H. SALWASSER, C. W. CARTWRIGHT, JR., AND J. A. CAPLAN	221-225
New perspectives for sustainable natural resources management	
SHARITZ, R. R., L. R. BORING, D. H. VAN LEAR, AND J. E. PINDER, III	226-237
Integrating ecological concepts with natural resource management of southern forests	
HORNBECK, J. W., AND W. T. SWANK	238-247
Watershed ecosystem analysis as a basis for multiple-use management of eastern forests	
GOSZ, J. R.	248-261
Gradient analysis of ecological change in time and space: implications for forest management	
SWANSON, F. J., AND J. F. FRANKLIN	262-274
New forestry principles from ecosystem analysis of Pacific Northwest forests	

Other Articles

GEORGE, T. L., A. C. FOWLER, R. L. KNIGHT, AND L. C. McEWEN	275-284
Impacts of a severe drought on grassland birds in western North Dakota	
BRESHEARS, D. D., T. B. KIRCHNER, AND F. W. WHICKER	285-297
Contaminant transport through agroecosystems: assessing relative importance of environmental, physiological, and management factors	
HOGG, E. H., V. J. LIEFFERS, AND R. W. WEIN	298-306
Potential carbon losses from peat profiles: effects of temperature, drought cycles, and fire	
WOOTTON, J. T., AND D. A. BELL	307-321
A metapopulation model of the Peregrine Falcon in California: viability and management strategies	

Responses of Ecosystems to Stress

LEADLEY, P. W., AND J. F. REYNOLDS	323-340
Long-term response of an arctic sedge to climate change: a simulation study	
STEINMAN, A. D., P. J. MULHOLLAND, A. V. PALUMBO, D. L. DEANGELIS, AND T. E. FLUM	341-355
Lotic ecosystem response to a chlorine disturbance	
LUKEN, J. O., A. C. HINTON, AND D. G. BAKER	356-362
Response of woody plant communities in power-line corridors to frequent anthropogenic disturbance	
OHTONEN, R., A. MUNSON, AND D. BRAND	363-375
Soil microbial community response to silvicultural intervention in coniferous plantation ecosystems	
DYER, M. I., AND H. H. SHUGART, JR.	376-386
Multi-level interactions arising from herbivory: a simulation analysis of deciduous forests utilizing FORET	
CHEN, J., J. F. FRANKLIN, AND T. A. SPIES	387-396
Vegetation responses to edge environments in old-growth Douglas-fir forests	

Other Articles

LAUENROTH, W. K., AND O. E. SALA	397-403
Long-term forage production of North American shortgrass steppe	
RYTI, R. T.	404-410
Effect of the focal taxon on the selection of nature reserves	
LESICA, P.	411-421
Autecology of the endangered plant <i>Howellia aquatilis</i> ; implications for management and reserve design	
KENDALL, K. C., L. H. METZGAR, D. A. PATTERSON, AND B. M. STEELE	422-430
Power of sign surveys to monitor population trends	
MANASSE, R. S.	431-438
Ecological risks of transgenic plants: effects of spatial dispersion on gene flow	
SEMEI, B., AND L. K. NICOLAUS	439-449
Estrogen-based aversion to eggs among free-ranging raccoons	
BUSCH, D. E., N. L. INGRAHAM, AND S. D. SMITH	450-459
Water uptake in woody riparian phreatophytes of the southwestern United States: a stable isotope study	
FLEMING, R. A., AND C. A. SHOEMAKER	460-477
Evaluating models for spruce budworm-forest management: comparing output with regional field data	

