


A Bibliography for the Northern Madrean Biogeographic Province

Peter F. Ffolliott¹, Leonard, F. DeBano¹, Gerald J. Gottfried²,
Daniel P. Huebner³, and Carl B. Edminster⁴, Compilers

Abstract—An online bibliography was compiled to furnish a literature basis for implementing of land management activities and planning research endeavors in the Madrean Biogeographic Province, which includes the Madrean Archipelago region in the southwestern United States. Citations are listed alphabetically by author in categories appropriate to the subject-matter presented. The large number of citations preclude hard-copy publication. The complete bibliography is available on the USDA Forest Service, Rocky Mountain Research Station's Flagstaff office web site at

www.rmrs.nau.edu/publications/madrean/.

Keywords: Madrean province, climate, conservation, human impacts, hydrology and watershed management, vertebrate and invertebrate ecology, recreation and tourism, riparian ecosystems.

Introduction

The ecology of the Madro-Tertiary of North America is poorly known. Furthermore, scientific literature on ecosystem-based management in this region is largely uncollected and, therefore, unavailable to planners, managers, and research workers in the Southwestern United States and northern

Mexico. A bibliography was compiled to furnish a literature basis for implementing land management activities and planning research endeavors in this region.

The complete bibliography is available on the USDA Forest Service, Rocky Mountain Research Station's Flagstaff office World Wide Web page at www.rmrs.nau.edu/publications/madrean/. It provides a direct connection to the bibliography's main menu. Instructions for accessing the bibliography are contained in this menu.

The geographical scope of this bibliography is the Madrean Biogeographic Province north of 27° latitude including the Madrean Archipelago region within the Southwestern United States (Brown 1982, IUCN Secretariat 1973). Significant literature from similar ecosystems on adjacent areas has been included in this bibliography because of significant ecological overlap.

Organization of Bibliography

Citations are listed alphabetically by author in categories appropriate to the subject-matter presented. Where a citation could have been placed in more than one category, it was placed in the category judged most appropriate by the compilers. Categories in the bibliography are:

- Climate and Weather Patterns
- Conservation and Management
- Economics, Policies, Sociology
- Fire and Fire Effects
- History of Land Use
- Human Impacts
- Hydrology and Watershed Management

¹ Professors, School of Renewable Natural Resources, University of Arizona, Tucson, Arizona

² Research Forester, Rocky Mountain Research Station, USDA Forest Service, Phoenix, Arizona

³ Biological Technician, Rocky Mountain Research Station, USDA Forest Service, Flagstaff, Arizona

⁴ Project Leader, Rocky Mountain Research Station, USDA Forest Service, Flagstaff, Arizona

- Invertebrate Ecology
- Range Management and Livestock Grazing
- Plant Ecology
- Recreation and Tourism
- Riparian Ecosystems
- Soils and Geological Features
- Vertebrate Ecology

Data Bases Searched

Computerized and published hardcopy data bases were searched for appropriate literature in compiling this bibliography. Computerized data bases searched were:

- FS INFO
- CAB Abstracts
- AGRICOLA
- BIO SIF Previews
- Life Science Collections
- Southwestern Center for Biological Diversity: Grazing Abstracts
- Riparian Bibliography for New Mexico and the Southwest: Selected Annotations

Published hardcopy data bases searched were:

- Selected References: The Encinal Woodlands (Ffolliott and Gottfried 1992).
- Livestock Management Effects on Wildlife, Fisheries, and Riparian Areas: A Selected Literature Review (Anderson 1993).
- Annotated Bibliography: Ecological Impacts of Livestock Grazing in Western North America (Fleischner 1993).
- Southwestern Research Station Bibliography (1955-1994) (Sherbrooke 1994).
- A Bibliography for the Northern Madrean Biogeographic Province (Ffolliott et al. 1994).
- Southwest Watershed Research Center: A History of Research for Today and Tomorrow (USDA Agricultural Research Service 1994).

- Land Use History of the San Rafael Valley, Arizona (1540-1960) (Hadley and Sheridan 1995).
- Annotated Bibliography of Reports, Publication, and Thesis on the Appleton-Whittell Research Ranch Sanctuary (National Audubon Society 1995).
- Papers presented at the conference on the Biodiversity and Management of the Madrean Archipelago: The Sky Islands of Southwestern United States and Northwestern Mexico, Tucson, Arizona, September 19-23, 1994, are also included in the bibliography, along with the relevant literature cited in these papers (DeBano et al. 1995).
- Annotated bibliography of publications from the Southwest Watershed Research Center (USDA Agricultural Research Service 1995).
- Bibliography for Animas Valley of SW New Mexico (no author).
- A Selected Bibliography: Effects of Fire on the Madrean Province Ecosystems (DeBano and Ffolliott 1996).
- The Santa Rita Experimental Range: History and Annotated bibliography (1903-1988) (Medina 1996).
- The Role and Importance of Disturbances and Climate Change on Plant Communities in the Borderlands of U.S./Mexico: A State-of-the-Knowledge Review with Recommendations for Future Research (McPherson and Weltzin 1996).
- Literature of Wildlife Research in the Madrean Archipelago: 1800s - 1994 (Morrison et al. 1997).

Thesis and dissertations on topics relevant to the Madrean Biogeographic Province, and the literature cited therein, were also reviewed in preparing the bibliography. Other literature, including office reports, field-trip summaries, map references, and unpublished but relevant materials, which are typically found in library special collections, are also included.

Acknowledgments

Financial support from the Cooperative Park Studies Unit, U.S. Geological Survey, United States Department of the Interior, to the School of Renewable Natural Resources, University of Arizona, enabled initiation of this bibliography. This work culminated in publication of a preliminary bibliography of literature pertaining to the Madrean Biogeographic Province (Ffolliott et al. 1994). William Halvorson, Unit Leader, and Peter Bennett are thanked for their assistance in initiating this effort. Subsequent funding, provided by the Borderlands Ecosystem Management Program, Rocky Mountain Research Station, USDA Forest Service, and the School of Renewable Natural Resources, University of Arizona, enabled completion of the bibliography.

Compilers of the bibliography gratefully acknowledge the assistance of Diego Valdez-Zamudio, José Villanueva-Díaz, and R. Roy Pollisco, School of Renewable Natural Resources, University of Arizona; and José Luis León and Sergio Ticul Alvarez, Terrestrial Biology Division, Centro de Investigaciones Biológicas del Noroeste, S.C., La Paz, Baja California Sur, México, whose contributions in searching the data bases were indispensable. The bibliography was electronically compiled by Tammy Parke, Lori Strazdas, Maggie Bathory, Parissa Sohie, and Stacy Pease, students at the University of Arizona, whose collective efforts are also greatly appreciated.

Literature Cited

- Anderson, S. 1993. Livestock management effects on wildlife, fisheries, and riparian areas. Elko, NV: U.S. Department of Agriculture, Forest Service, Humboldt National Forest.
- Brown, D. E., ed. 1982. Biotic Communities of the American Southwest-United States and Mexico. *Desert Plants*. 4:1-342.
- Ffolliott, P. F.; Gottfried, G. J. 1992. Selected references: The encinal woodlands. In: Ffolliott, P. F.; Gottfried, G. J.; Bennett, D. A.; Hernandez C., V. M.; Ortega-Rubio, A.; Hame, R. H., tech. coords. Ecology and management of oak and associated woodlands: Perspectives in the southwestern United States and northern Mexico. Gen. Tech. Rep. RM-218. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 215-224.
- Ffolliott, P. F.; Gottfried, G. J.; DeBano, L. F.; Ortega, A. 1994. A bibliography for the northern Madrean biogeographic province. Tucson, AZ: University of Arizona, School of Renewable Natural Resources.
- Fleischner, T. L. 1993. Annotated bibliography: Ecological impacts of livestock grazing in western North America. Prescott, AZ; Prescott, College.
- DeBano, L. F.; Ffolliott, P. F. 1996. A selected bibliography: Effects of fire on the Madrean Province ecosystems. Tucson, AZ; University of Arizona, School of Renewable Natural Resources.
- DeBano, L. F.; Ffolliott, P. F.; Ortega-Rubio, A.; Gottfried, G. J.; Hamre, R. H.; Edminster, C. B., tech. coords. 1995. Biodiversity and management of the Madrean archipelago: The Sky Islands of southwestern United States and northwestern Mexico. Gen. Tech. Rep. RM-GTR-264. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- Hadley, D.; Sheridan, T. E. 1995. Land use history of the San Rafael Valley, Arizona (1540-1960). Gen. Tech. Rep. RM-GTR-269. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- IUCN Secretariat. 1973. A Working System for Classification of World Vegetation. Occas. Pap. International Union for the Conservation of Nature and Natural Resources.
- Medina, A. L. 1996. The Santa Rita Experimental Range: History and annotated bibliography. Gen. Tech. Rep. RM-GTR-276. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- McPherson, G. R.; Weltzin, J. F. 1996. The role and importance of disturbances and climate change on plant communities in the borderlands of U.S./Mexico: A state-of-the-knowledge review with recommendations for future research. Final Rep. Fort Collins, CO; U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- Morrison, M. L.; Krausman, P. R.; Sureda, M.; Fox, L. M. 1997. Literature on wildlife research in the Madrean Archipelago: 1800s - 1994. Gen. Tech. Rep. RM-GTR-290. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- National Audubon Society. 1995. Annotated bibliography of reports, publications, and thesis on the Appleton-Whittell Research Ranch Sanctuary. Elgin, AZ: National Audubon Society.
- Sherbrooke, W. C. 1994. Southwestern Research Station bibliography. Portal, AZ: American Museum of Natural History.
- USDA Agricultural Research Service. 1994. Southwest Watershed Research Center: A history of research for today and tomorrow. Tucson, AZ: U.S. Department of Agriculture, Agricultural Research Service, Southwest Watershed Research Center.
- USDA Agricultural Research Service. 1995. Annotated bibliography of publications from the Southwest Watershed Research Center. Tucson, AZ: U.S. Department of Agriculture, Agricultural Research Service, Southwest Watershed Research Center.


The Rocky Mountain Research Station develops scientific information and technology to improve management, protection, and use of forests and rangelands. Research is designed to meet the needs of National Forest managers, federal and state agencies, public and private organizations, academic institutions, industry, and individuals.

Studies accelerate solutions to problems involving ecosystems, range, forests, water, recreation, fire, resource inventory, land reclamation, community sustainability, forest engineering technology, multiple use economics, wildlife and fish habitat, and forest insects and diseases. Studies are conducted cooperatively, and applications can be found worldwide.

Research Locations

Flagstaff, Arizona
Fort Collins, Colorado*
Boise, Idaho
Moscow, Idaho
Bozeman, Montana
Missoula, Montana
Lincoln, Nebraska

Reno, Nevada
Albuquerque, New Mexico
Rapid City, South Dakota
Logan, Utah
Ogden, Utah
Provo, Utah
Laramie, Wyoming

* Station Headquarters, 240 West Prospect Road, Fort Collins, CO 80526

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, D.C. 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.