PART IX: Resource Directory


RECOMMENDED READINGS

The following is a list of books, magazines, bulletins, and journals that provide additional information on the various subjects presented in this manual. Books marked with an asteric (*) are highly recommended.

Books

Landscapes and Ecosystems

Environmental Restoration: Landscape, by F.A. Cerver (Arco Editorial, 1996).

Landscape Restoration Handbook (Lewis Publishers, 1993).

Wildlife and Habitats in Managed Landscapes (Island Press, 1991).

Forests

Conifers: The Illustrated Encyclopedia, by D.M. vanGelderen (Timber Press, 1996).

Managing Small Woodlands for Wildlife (Cornell University, 1979).

*Michigan Trees, by B. Barnes and H. Warren (University of Michigan Press, 1984).

Northwoods Wildlife, by J.M. Benyus (Northword Press Inc., 1989).

Trees of the Central Hardwood Forests of North America: an identification and cultivation guide, by D.J. Leopold (1998).

Wetlands

Freshwater Marshes, by M.W. Weller (University of Minnesota Press, 1994).

*Living With Michigan's Wetlands: A Landowner's Guide, by W. Cwikiel (Tip of the Mitt Watershed Council, 1996).

The Natural Water Garden, by ED. C.C. Burrell (Brooklyn Botanical Garden, 1997).

Plants in Wetlands, by C.B. Redington (Kendall/Hunt Pub. Co., 1994).

*The Pond Doctor, by H. Nash (Sterling Publication Co., Inc., 1994).

Walking the Wetlands, by J. Lyons and S. Jordan (John Wiley and Sons Inc., 1989).

Wetlands, by W. Mitsch and J. Gosselink (Van Norstrand Reinhold, 1993).

Grasslands

*Grasses. An Identification Guide, by L. Brown (Houghton Mifflin Co., 1979).

Planting Grasslands for Wildlife Habitat, by M.I. Meyer (U.S. Fish and Wildlife Service, 1987).

The Prairie Garden, by R.I. and B.S. Smith (University of Wisconsin Press, 1980).

Prairie Plants of the Midwest: identification and ecology, by R.R. Kirt (Stipes Publications, 1995).

The Shortgrass Prairie, by R.C. Cushman and S.R. Jones (Pruett Pub. Co., 1989).

*Tallgrass Restoration Handbook, by ED. S. Packard and C.F. Mutel (Island Press, 1997).

Wildflowers of the Tallgrass Prairie, by S.T. Runket and D.M. Roosa (Iowa State University, 1989).

Croplands

Agriculture and Wildlife Management, by A.N. Moen (Corner Brook Press, 1983).

Conservation on Your Own: How to Plant and Maintain a Field Windbreak, by USDA Soil Conservation Service, 1990.

Backyard Habitat

*Attracting Backyard Wildlife: A guide for nature lover's, by Bill Merilees (Voyager Press, 1989).

Conservation on Private Lands: An Owner's Manual, by ED. C.E. Hunt (World Wildlife Fund, 1997).

Gardening for Wildlife, by C. Tufts and P. Loewer (Rodale Press Inc., 1995).

Gardening Success with Difficult Soils, by Scott Ogden (Taylor Pub. Co., 1992).

*Landscaping for Wildlife, by Carrol L. Henderson (Minnesota DNR, 1987).

Landscaping With Nature: using nature's design to plan your yard, by J. Cox (Rodale Press Inc., 1991).

Natural Gardening, by J. Knopf et al. (Weldon Owen Pty Limited, 1995).

The Natural Habitat Garden, by Ken Druse (Clarkston N. Potter, 1994).

The Wildlife Garden. Planning Backyard Habitats, by Charlotte Seidenberg (University Press of Mississippi, 1995).

*The Wildlife Gardener, by John V. Dennis (Alfred A. Knopf Inc., 1985).

Wildlife in Your Garden, by Gene Logsdon (Rodale Press Inc., 1983).

Your Backyard Wildlife Year, by Marcus Schneck (Rodale Press, 1996).

Wildflowers, Shrubs, and Trees

*American Wildlife and Plants. A Guide to Wildlife Food and Habits, by A. Martin, H. Zim and A. Nelson (General Publishing Co., 1951).

Flowers For All Seasons, by J. Cox and M. Cox (Rodale Press Inc., 1987).

Fruit Key and Twig Key to Trees and Shrubs, by W.M. Harlow (Dover Publications, Inc., 1946).

A Gardener's Encyclopedia of Wildflowers, by C.C. Burrell (Rodale Press Inc., 1997).

A Guide to Enjoying Wildflowers, by D.W. Stokes and L.Q. Stokes (Little, Brown & Co., 1985).

*The Hillier Gardener's Guide to Trees and Shrubs, by ED. John Kelly (The Reader's Digest Association, Inc., 1997).

The Hillier Book of Tree Planting and Management, by K. Rushforth (David and Charles, 1987).

The Illustrated Book of Wildflowers and Shrubs, by W.C. Grimm (Stackpole Books, 1993).

Landscaping With Wildflowers, by Jim Wilson (Houghton Mifflin Co., 1992).

Lawns, Grasses and Groundcovers, by L. Hill and N. Hill (Rodale Press Inc., 1995).

Michigan Flora (3 volumes), by E.G. Voss (Regents of University of Michigan, 1997).

Butterflies and Hummingbirds

The Audubon Society Handbook for Butterfly Watchers, by R.M. Pyle (Charles Scriber's Sons, 1984).

Butterflies and Moths, by J. Brewer and D. Winter (Prentice-Hall Inc., 1986).

Butterflies-how to identify and attract them to your garden, by M. Schneck (Rodale Press Inc., 1990).

Butterfly Gardens: luring nature's loveliest pollinators to your yard, by A.C. Lewis (Brooklyn Botanic Garden, 1995).

The Butterfly Garden, by M. Tekulsky (Harvard Common Press, 1985).

How to Attract Hummingbirds and Butterflies, by J. Dennis and M. Tekulsky (Ortho Books, 1991).

Hummingbirds: A Wildlife Handbook, by Kim Long (Johnson Books, 1997).

Birds

*The Atlas of Breeding Birds of Michigan, by R. Brewer, G. McPeek, and R. Adams Jr. (Michigan State University Press, 1991).

The Audubon Society Guide to Attracting Birds, by S.W. Kress (Scribner, 1985).

The Birdfeeder Book: an easy guide to attracting, identifying, and understanding your feeder birds, by D. Stokes and L. Stokes (Little, Brown & Co., 1987).

The Birds of Michigan, by ED. G.A. McPeek (Indiana University Press, 1994).

The Bird Table Book, by T. Soper (David and Charles, 1986).

Garden Birds of America, by G.H. Harrison (Willow Creek Press, 1996).

Making Birdhouses and Feeders, by C.R. Self (Sterling Pub. Co., 1985).

National Audubon Society North American Birdfeeder Handbook, by R. Burton (Houghton Mifflin Co., 1995).

Wildlife

*Amphibians and Reptiles of the Great Lakes Region, by J. Harding (University of Michigan Press, 1997).

Endangered and Threatened Wildlife of Michigan, by D. Evers (University of Michigan Press, 1997).

*Mammals of the Great Lakes Region, by Allan Kurta (University of Michigan Press, 1995).

Michigan's Turtles, by J.A. Holman and J.H. Harding (Stone Printing Co., 1977).

The National Wildlife Federation's Wildlife Watcher's Handbook: A Guide to Observing Animals in the Wild, by J. La Tourette (Henry Holt, 1997).

Reptiles of North America, by H.M. Smith and E.D. Brodie Jr. (Golden Press, 1982).

Understanding the Michigan Black Bear, by R.P. Smith (Smith Publications, 1995).

The Wildlife Observer's Guidebook, by C.E. Roth (Prentice-Hall Inc., 1982).

*Woodworking for Wildlife, by C.L. Henderson (Minnesota DNR, 1992).

Field Guides

A Field Guide to Wildlife Habitats of the Eastern United States, by Janine Benyus (Fireside Books, 1989).

A Field Guide to Your Own Back Yard, by J.H. Mitchell (W.W. Norton and Co., 1985).

The National Audubon Society Field Guides: including Birds-Eastern Region, Butterflies, Insects and Spiders, Mammals, Reptiles and Amphibians, Rocks and Minerals, Tree-Eastern Region, Weather, and Wildflowers-Eastern Region. Various authors (Alfred A. Knopf).

*Newcomb's Wildflower Guide by Laurence Newcomb (Little, Brown and Co., 1997).

*The Peterson Field Guide Series including Birds, Butterflies, Mammals, Animal Tracks, Trees and Shrubs, Reptiles and Amphibians, Wildflowers, Insects, Bird's Nests, Edible Wild Plants, and Atmosphere. Various authors (Houghton Mifflin Co.)

Magazines

OMMENDED RE

The following is a list of magazines that are published regularly and may be obtained either through subscription or at the local library.

American Agriculturist P.O. Box 37191 Boone, IA 50037

American Forests 910 17th St. NW Suite 600 Washington D.C. 20006

The American Gardener 7931 E. Boulevard Dr. Alexandria, VA 22308-1300

Audubon P.O. Box 52529 Boulder, CO 80322

Bird Conservation 1250 24th St. NW Suite 400 Washington D.C. 20037

Fine Gardening 63 S. Main St. P.O. Box 5507 Newton, CT 06470-9846

Fisheries 5410 Grosvenor Lane Suite 110 Bethesda, MD 20814-2199

The Gardener TGOA/MGCA 5560 Merle Hay Rd. Johnston, IA 50131

Gardens Illustrated 3330 Pacific Ave. Suite 404 Virginia Beach, VA 23451-2983

Michigan Out-of-Doors Michigan United Conservation Clubs 2101 Wood St. Lansing, MI 48912

RECOMMENDED READINGS

The Nature Conservancy 4245 N. Fairfax Dr. Arlington, VA 22203

Pheasants Forever P.O. Box 75473 St. Paul, MN 55175

Quail Unlimited National Headquarters P.O. Box 10041 Augusta, GA 30903-2641

Ruffed Grouse Society 451 McCormick Road Coraopolois, PA 15108

Turkey Call P.O. Box 530 Edgefield, SC 29824

Bulletins and Journals

Agriculture Ecosystems and Environment Elsevier Science P.O. Box 945 New York, NY 10159-0945

Agronomy American Society of Agronomy 677 S. Segoe Rd. Madison, WS 53711

American Fisheries Society 5410 Grosvenor Lane Suite 110 Bethesda, MD 20814-2199

Biological Conservation Elsevier Science P.O. Box 945 New York, NY 10010

Conservation Biology Journals Subscription Dept. Blackwell Science Inc. Commerce Place 350 Main St. Malden, MA 02148

Ecology

Ecological Society of America Member and Subscriber Services 2010 Massachusettes Ave. NW Suite 400 Washington D.C. 20036

Endangered Species Update School of Natural Resources The University of Michigan Ann Arbor, MI 48109-1115

The Great Lakes Bulletin Michigan Land Use Institute P.O. Box 228 845 Michigan Ave. Benzonia, MI 49616

Journal of Forestry 5400 Grosvenor Lane Bethesda, MD 20814-2198

Journal of Soil and Water Conservation 7515 NE Ankeny Rd. Ankeny, IA 50021-9764

Michigan Birds and Natural History MAS/Michigan Birds 6011 W. St. Joseph Suite 403 P.O. Box 80527 Lansing, MI 48909-0527

Michigan Forester Bulletin Society of American Foresters 5400 Grosvenor Lane Bethesda, MD 20814-2198

The Wildlife Society Bulletin 5410 Grosvenor Lane Bethesda, MD 20814-2197


Private Land Partnerships: This partnership was formed between both private and public organizations in order to address private lands wildlife issues. Individuals share resources, information, and expertise. This landowner's guide has been a combined effort between these groups working towards one goal: Natural Resources Education. We hope this guide provides you with the knowledge and the motivation to make positive changes for our environment.

FOR ADDITIONAL ASSISTANCE: CONTACT YOUR LOCAL CONSERVATION DISTRICT

PART IX: Resource Directory


CONSERVATION ORGANIZATIONS

Private Conservation Organizations

Ducks Unlimited, Inc. Great Lakes/Atlantic Region 331 Metty Dr. #4 Ann Arbor, MI 48130 Telephone: 734-623-2000 Fax: 734-623-2035

Ducks Unlimited, Inc. is a private, nonprofit organization dedicated to conserving wetland habitat for waterfowl and other wildlife. The mission of Ducks Unlimited is to support the habitat needs of North America's waterfowl and other wildlife by protecting, enhancing, restoring, and managing important wetlands and associated uplands.

Michigan Association of Conservation Districts 101 S. Main, P.O. Box 539 Lake City, MI 49651-0539 Telephone: 616-839-6161 Fax: 616-639-3361 E-mail: mdistricts@aol.com

Website: www.mcad.org

The Michigan Association of Conservation Districts has a conservation office serving each of Michigan's 83 counties. For wildlife habitat management assistance on your property, including tree and shrub planting, native plant recommendations, wetland restoration, or other assistance, call the MACD main office at (616) 839-6161. We can put you in contact with the local office and cotact person for your area.

Michigan Audubon Society 6011 W. St. Joseph Hwy. Lansing, MI 48917 Telephone: 517-886-9144 Fax: 517-886-9466

Michigan Audubon Society is a nonprofit organization that promotes the awareness, understanding, enjoyment, and stewardship of the environment and natural resources of the upper Great Lakes region by educating the public, supporting ecological research, maintaining sanctuaries, and by taking part in appropriate advocacy to protect the environment, with an emphasis on birds and their habitats.

Michigan Duck Hunter's Association 7220 Green Valley Drive Grand Blanc, MI 48439 Telephone: 810-694-2751 Fax: 810-694-0198

Michigan Duck Hunter's Association works for the protection and restoration of wetlands, with an emphasis on waterfowl habitat.

Michigan State University Extension Office 48 Agricutural Hall East Lansing, MI 48824 Telephone: 517-355-2308

Located in each Michigan county, these offices are listed in your local telephone book under County government as MSU Extension Office or Cooperative Extension Office. The offices provide helpful information and assistance to landowners on fish, wildlife, soil, habitat and many other related issues.

Michigan Sharptailed Grouse Association 11237 Geddes Road Freeland, MI 48623 Telephone: 517-781-0809

The gradual disappearance of grass and brush land ecosystems threatens not only Michigan's sharptails, but also many other bird, plant, and animal species. The loss of these unique environments reduces ecological diversity and diminishes the range of outdoor experiences for Michigan citizens. The Michigan Sharptailed Grouse Association was formed to protect and restore these precious resources for present and future generations.

Michigan Trappers Association 440 Pritchardville Hastings, MI 49058 Telephone: 616-945-9218

The purpose of Michigan Trappers Association Inc., is to promote sound conservation legislation and adminintrative procedures; to save and faithfully defend from waste the natural resources of Michigan; to promote sound environmental education programs; and to promote a continued annual fur harvest using the best tools presently available for that purpose.

Michigan United Conservation Clubs 2101 Wood Street P.O. Box 3023 Lansing, MI 48909 Telephone: 517-371-1041

Michigan United Conservation Clubs is a statewide organization dedicated to furthering and advancing the cause of the environment and conservation in all phases and to promoting programs designed to educate citizens in natural resource conservation and environmental protection and enhancement.

Michigan Wildlife Habitat Foundation 6425 S. Pennsylvania, Suite 9

Lansing, MI 48911-5975 Telephone: 517-882-3110 Fax: 517-882-3687 E-mail: wildlife@mwhf.org Website: www.mwhf.org

Michigan has suffered enormous changes since settlement- loss of wetlands, water pollution and the degradation of productive wildlife habitats. We in the Foundation resolve to bequeath future generations a world full of natural experiences. To do so will require the reversal of many detrimental changes and the restoration of degraded fish and wildlife habitats. We will endeavor to complete worthwhile habitat improvement projects in a cost-effective manner. We will utilize volunteers in unique ways and form innovative partnerships to work for wildlife.

Through the Michigan Wildlife Habitat Foundation citizens have the opportunity to restore degraded habitats and provide living space for the wild creatures that enrich our lives. The Foundation specializes in helping private landowners to realize their wildlife management objectives.

National Wildlife Federation

Great Lakes Natural Resource Center 506 East Liberty, 2nd Floor Ann Arbor, MI 48104-2210 Telephone: 734-769-3351

Website: www.nwf.org./greatlakes

The Great Lakes Natural Resource Center unites people throughout the eight-state Great Lakes region, the U.S. and Canada to protect the world's greatest freshwater seas, the surrounding ecosystem, and the benefits they provide to people and wildlife.

National Wild Turkey Federation 770 Augusta Road Edgefield, SC 29824 Telephone: 803-637-3106 Fax: 803-637-0034 E-mail: NWTF@gabn.net Website: www.nwtf.org

The National Wild Turkey Federation is dedicated to the conservation of the wild turkey and the preservation of the turkey hunting tradition.

The Nature Conservancy 2840 East Grand River Ave., Suite 5 East Lansing, MI 48823 Telephone: 517-332-1741 Fax: 517-332-8382

The mission of The Nature Conservancy, is to preserve plants, animals, and the natural communities that represent the diversity of life on Earth by protecting the lands and waters they need to survive.

Pheasants Forever, Inc. 1783 Buerkle Circle St. Paul, MN 55110 Telephone: 651-773-2000 Fax: 612-773-5500 E-mail: pf@pheasantsforever.org Website: www.pheasantsforever.org

The purpose of Pheasants Forever is to protect and enhance pheasant and other wildlife populations throughout North America through public awareness and education, habitat restoration, development and maintenance, and improvements in land and water management policies.

CONSERVATION ORGANIZATIONS

Quail Unlimited National Headquarters P.O. Box 610 Edgefield, SC 29824-0610 Telephone: 803-637-5731 E-mail: Quail1@jetbn.net Website: www.gu.org

Quail Unlimited is dedicated to the preservation and reestabishment of crucial upland game bird habitat vitally needed to sustain healthy populations of quail and other upland game bird species. These goals are achieved through comprehensive habitat management, research and public education programs conducted both by the national organization and its nationwide network of local chapters.

Ruffed Grouse Society

451 McCormick Road Coraopolis, PA 15108 Telephone: 412-262-4044 Fax: 412-262-9207 E-mail: rgshq@aol.com Website: www.ruffedgrousesociety.com

The Ruffed Grouse Society is a nonprofit corporation dedicated to improving the environment for ruffed grouse, American woodcock and other forest wildlife through maintenance, improvement and expansion of woodland habitat.

Whitetails Unlimited, Inc. 1715 Rhode Island Street P.O. Box 720 Sturgeon Bay, WI 54235 Telephone: 920-743-6777 Fax: 920-743-4658

Whitetails Unlimited, Inc's purpose is to raise funds in support of: (1) educational programs; (2) habitat conservation, and (3) preservation of the hunting tradition for the direct benefit of the white-tailed deer and other wildlife. GOAL 1: A National educational campaign designed to address and instill in the general public, with emphasis on youth, a basic understanding of practical conservation measures. GOAL 2: Promote the acquisition, restoration, and management of wildlife habitat. GOAL 3: Preserve the hunting tradition for future generations.

Local Agencies

County Conservation Districts

Located in most Michigan counties, these local government offices provide advice and assistance to landowners regarding land-use proactices. To locate your county Conservation District look in your local phone directory under Government services.

State Agencies

Michigan Department of Environmental Quality Land and Water Management Division 116 W. Allegan Street P.O. Box 30458 Lansing, MI 48909-7958 Telephone: 517-373-1170 Website: www.deq.state.mi.us Our mission is to drive improvements in environmental

quality for the protection of public health and natural resources to benefit current and future generations. This will be accomplished through effective administration of agency programs, providing for the use of innovative strategies, while helping to foster a strong and sustainable economy.

Michigan Department of Natural Resources Fisheries Division Mason Building P.O. Box 30446 Lansing, MI 48909 Telephone: 517-373-1280 Website: www.dnr.state.mi.us

Our mission is to protect and enhance the public trust in populations and habitat of fishes and other forms of aquatic life, and promote optimum use of these resources.


Michigan Department of Natural Resources Forest Management Division Mason Building 8th floor P.O. Box 30452 Lansing, MI 48909-7952 Telephone: 517-373-1275 Website: www.dnr.state.mi.us

Our mission is to provide for the protection, integrated management, and responsible use of a healthy, productive, and undiminished forest resource base for the social, recreational, environmental, and economic benefit of the people of the State of Michigan.

Michigan Department of Natural Resources Wildlife Division Mason Building 8th floor P.O. Box 30444 Lansing, MI 48909-7944 Telephone: 517-373-1263 Website: www.dnr.state.mi.us

Our mission is to enhance, restore, and conserve the State's wildlife resources, natural communities, and ecosystems for the benefit of Michigan's citizens, visitors, and future generations.

Federal Agencies

U.S. Department of Agriculture Farm Service Agency 3001 Coolidge East Lansing, MI 48823 Telephone: 517-324-5100

The Farm Service Agency (FSA) of the U.S. Department of Agriculture ensures the well-being of American agriculture, the environment and the American public through efficient and equitable administration of farm commodity programs; farm ownership, operating and emergency loans; conservation and environmental programs; emergency and disaster assistance; domestic and international food assistance and international export credit programs. FSA enhances the environment by the development and implementation of programs to ensure adequate protection of our natural, cultural, and historic resources. We assist agricultural producers and landowners in achieving a high level of stewardship of soil, water, air, and wildlife resources on America's farmland and ranches.

U.S.Department of Agriculture

Natural Resource Conservation Service 1405 S. Harrison Road, Rm. 101 East Lansing, MI 48823-5243 Telephone: 517-337-6701 Website: www.mi.nrcs.usda.gov

Our vision is to be the leaders in providing innovative assistance to the people of Michigan for the care, use and conservation of our natural resources.

U.S. Fish and Wildlife Service East Lansing Field Office 2651 Coolidge Road East Lansing, MI 48823 Telephone: 517-351-4230 Website: www.fws.gov

The U.S. Fish and Wildlife's mission is to conserve, protect and enhance fish and wildlife, and their habitats, including wetlands, for the continuing benefit of people. They provide technical assistance and consultation on wetland restorations, federal endangered and threatened species, and environmental contaminant issues.


Private Land Partnerships: This partnership was formed between both private and public organizations in order to address private lands wildlife issues. Individuals share resources, information, and expertise. This landowner's guide has been a combined effort between these groups working towards one goal: Natural Resources Education. We hope this guide provides you with the knowledge and the motivation to make positive changes for our environment.

FOR ADDITIONAL ASSISTANCE: CONTACT YOUR LOCAL CONSERVATION DISTRICT

Managing Michigan's Wildlife: A landowner's guide

Learn how to manage your land for wildlife with the use of this new 73 chapter landowner's guide. This guide includes chapters on habitat planning, forestry, wetlands, grasslands, croplands, backyards, and particular wildlife species. Step by step this resource tool will teach you everything from how to plant a tree to how to manage a grassland prairie for songbirds. There is no other book like this on the market. With the help of this information guide you can provide beautiful habitat for the wildlife in your area. This guide was created by a variety of conservation organizations in order to enhance or maintain wildlife habitat on private lands throughout Michigan. Purchase a copy for you and a friend today. Enjoy !!!


Managing Michigan's Wildlife: A landowner's guide	
Order Form	
Send order to:	
Street Address	
City, State, Zip	
Telephone	Amount Enclosed
	\$
<	+
Please indicate quantity	
number of copies @ 29.95 = \$	
•	
shipping and handling = 5.00	
	Total =

To order, send the completed form and check or money order made payable to "MUCC" to:

> MUCC PO Box 30235 Lansing, MI 48909

