

This file was created by scanning the printed publication.
Text errors identified by the software have been corrected;
however, some errors may remain.

United States
Department of
Agriculture
Forest Service
Pacific Northwest
Research Station

General Technical
Report
PNW-GTR-385
March 1990

Stability and Change in Forest-Based Communities: A Selected Bibliography

Stability and Change in Forest-Based Communities: A Selected Bibliography

Catherine Woods Richardson, Compiler

U.S. Department of Agriculture
Forest Service
Pacific Northwest Research Station
Portland, Oregon
General Technical Report PNW-GTR-366
March 1996

Abstract

Richardson, Catherine Woods, comp. 1996. Stability and change in forest-based communities: a selected bibliography. Gen. Tech. Rep. PNW-GTR-366. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 36 p.

This bibliography lists literature dealing with the concept of community stability, the condition of forest-based communities, and the relations between forest management and local community conditions. Most citations are from the 1970s to the mid 1990s, though some particularly pertinent earlier works also appear. The emphasis is on forest-based communities in the Pacific Northwest, but citations from across the United States and other industrialized nations, such as Canada, New Zealand, and the Scandinavian countries, also are included.

Keywords: Bibliography, community stability, forest dependency, timber dependency, sustained yield, forest-based communities.

Introduction

"Community stability" has long been a watchword in forestry for the effects of forest management practices and policies on the condition of local, timber-producing communities. For much of the past century, the concept of community stability has been accepted and advocated with little attempt at defining or examining the underlying assumptions (for an early exception, see Kaufman and Kaufman 1946). Beginning in the 1970s, and increasing through the 1980s and 1990s, researchers have been questioning the assumptions implicit in the concept and examining forest-based communities that clearly were not stable despite several decades of forest management intended to contribute, in some form, to their stability.

This bibliography compiles literature dealing with the concept of community stability, the condition of forest-based communities, and the relations between forest management and local community conditions, mostly from the 1970s to mid 1990s, though some particularly pertinent earlier works also appear. The emphasis is on forest-based communities in the Pacific Northwest, given the compiler's access to that literature and the level of attention paid to forest-based communities in the region in recent years, but citations from across the United States and other industrialized nations, such as Canada, New Zealand, and the Scandinavian countries, also are included. A significant amount of work in this area has been reported in gray literature sources, which are unlikely to be catalogued in many libraries and may or may not have undergone peer review. Reports that appear to be available from university departments or agency offices are included in this bibliography; unpublished conference papers, although some interesting ones exist, are not.

Researchers have addressed aspects of community stability or condition from a variety of disciplines: economics, sociology, anthropology, political science, and more. Economics has a longer history in forest management than the other disciplines, and thus many writers on community stability have approached the issue from the perspective of timber supply and employment in lumber and wood processing sectors. As increasing attention has been directed to forest-based communities, researchers have begun to explore and articulate multiple dimensions of community welfare and stability beyond employment in the timber industry. Economic diversity and forest-related economies such as recreation, tourism, transfer payments to retired residents, and Federal payments-in-lieu-of-taxes have gained attention, as have numerous social dimensions of forest communities: social ties and cooperation or conflict among residents, patterns of immigration and outmigration, traditions of leadership and volunteerism, cultural differences within and among communities, social services and infrastructure, and relations between local residents and forest management agencies, to name a few. The reader new to the study of community stability and forest-based communities may wish to consult *Community and Forestry* (Lee and others 1990), a collection of essays that provides an overview of many of these dimensions of community stability and condition. At the national level, Schallau and Alston (1987) summarize the history of community stability in U.S. forest law and policy.

"Community" has been broadly interpreted in compiling this bibliography to reflect the diverse units of analysis researchers have used to describe forest-related settlements, economies, and social groups. For some, community may signify a cluster of counties a single settlement, and for others, a pattern of relations among a group of people. The substantial literature dealing with the concept of community is beyond the scope of the present bibliography, but interested readers may wish to consult Wilkinson (1991) for an introduction.

The study of forest-based communities and community stability is closely related to several other areas of study that the reader may wish to explore: other natural-resource based communities (for example, mining, fishing, agriculture, ranching), social impact assessment of energy developments and other large projects in rural communities, rural economic development, social change in communities, and policies and operations of land management agencies and industries. A substantial literature on forest-based communities in the developing world also exists. Additional bibliographies that may be of interest include Ekstrom and Leistriz (1988), Williams (1995), and Leistriz and Hamm (1994). Journals that regularly address forest-based communities and related areas of study include *Society and Natural Resources* and *Rural Sociology*.

As a printed document, this bibliography suffers the drawbacks of its static organization (alphabetical by senior author) and the assurance that it will go out of date—two drawbacks that computerized databases do not have. Numerous electronic and CD-ROM databases are available that permit searches of books, journals, and agency publications by keyword, subject, author, agency, title words, and more. Of particular pertinence to the subject area of this bibliography is the *Social Sciences in Forestry* database maintained at the University of Minnesota Forestry Library, St. Paul, MN, which is accessible via the Internet; it catalogues recent publications by subject area.

There is still much to be learned about forest communities and peoples, their concerns and knowledge, and how forest management agencies and institutions can best work with them and the many other publics they serve. One conclusion is likely to remain, however: one constant to be found among all communities is change.

Bibliography

- Adams, Darius M. 1989.** Economic fluctuations in the forest sector: causes and options for stabilization with traditional policy tools. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 116-127.
- Adams, Darius M.; Haynes, Richard W. 1989.** Changing timber policies may bring other changes: the impact of potential changes in National Forest timber supply. *Journal of Forestry*. 87(4): 24-27, 30-31.
- Adams, Darius M.; Haynes, Richard W. 1990.** Public policies, private resources, and the future of the Douglas-fir region forest economy. *Western Journal of Applied Forestry*. 5(3): 64-69.
- Ager, Bengt, ed. 1990.** Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry. 117 p.
- Ager, Bengt. 1990.** Local action programs to create job opportunities in forestry. In: Ager, Bengt, ed. Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 63-72.

- Aldwell, P.H.B. 1984.** Some social and economic implications of large-scale forestry in Waiapu County. FRI Bull. 75. Rotorua, New Zealand: New Zealand Forest Service, Forest Research Institute. 39 p.
- Alston, Richard M. 1983.** The individual vs. the public interest: political ideology and National Forest policy. Boulder, CO: Westview Press.
- Alston, Richard M. 1985.** The role of forest resources in the regional development of the Pacific Northwest: an [sic] historical perspective. In: Forest resources in the future of the Pacific Northwest: the 1985 Starker lectures. Corvallis, OR: Oregon State University, College of Forestry: 30-43.
- Alves, W. 1980.** Residents and resources: findings of the Alaska public survey on the importance of natural resources to the quality of life in southeast Alaska. Anchorage, AK: University of Alaska, Institute for Social and Economic Research.
- Anderson, H. Michael; Olson, Jeffrey T. 1991.** Federal forests and the economic base of the Pacific Northwest: a study of regional transitions. Washington, DC: The Wilderness Society.
- Ashton, Peter G.; Pickens, James B. 1995.** Employment diversity and economic performance in small, resource-dependent communities near western National Forests. *Society and Natural Resources*. 8: 231-241.
- Balice, R.G.; Force, J.E.; Machlis, G. 1990.** Community stability and resource dependency. *Focus on Renewable Natural Resources*. Moscow, ID: University of Idaho Forest, Wildlife, and Range Experiment Station; 15: 13-14.
- Ballman, Gary; Blank, Uel; Simonson, L.R. 1990.** Meshing high quality wilderness maintenance with a viable tourism economy. In: Lime, David W., ed. *Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN*. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 646-650.
- Bates, Sarah. 1993.** Public lands: communities in search of a community of values. *Public Land Law Review*. 14: 81-112.
- Baum, E. 1989.** Value of timber to the region's economy and culture. In: Briggs, R.D. [and others], eds. *Forestry and wildlife management in New England: what can we afford? Misc. Rep. 336*. Orono, ME: Maine Agricultural Experiment Station; CFRU Inf. Rep. 21. University of Maine College of Forest Resources: 6-10.
- Beaman, Jay; Wall, Geoff. 1990. Estimating the local economic impact of parks** using a personal computer. In: Lime, David W., ed. *Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN*. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 597-600.
- Beckley, Thomas M. 1993.** Pulp, paper and power: the social and political consequences of forest-dependence in a New England mill town. Madison, WI: University of Wisconsin. Ph.D. dissertation.
- Beckley, Thomas M. 1995.** Community stability and the relationship between economic and social well-being in forest-dependent communities. *Society and Natural Resources*. 8: 261-266.

- Beckley, Thomas M. [In press].** Pluralism by default: community power in a paper mill town. *Forest Science*.
- Beckley, Thomas M.; Korber, Dianne. 1995.** Sociology's potential to improve forest management and inform forest policy. *Rural Econ. Staff Pap.* 95-01. Edmonton, AB: University of Alberta, Department of Rural Economy. 27 p.
- Beckley, Thomas M.; Sprenger, Audrey. 1995.** Social, political, and cultural dimensions of forest-dependence: the communities of the lower Winnipeg basin. In: *The economic, social, political, and cultural dimensions of forest-dependence in eastern Manitoba. RDI Rep. Series 1995-1.* Brandon, MB: The Rural Development Institute.
- Behan, R.W. 1978.** Political popularity and conceptual nonsense: the strange case of sustained yield forestry. *Environmental Law.* 8: 309-342.
- Belzer, Dena; Kroll, Cynthia. 1986.** New jobs for the timber region: economic diversification for northern California. Berkeley, CA: University of California, Institute of Governmental Studies.
- Bennett, J.D. 1968.** Economics and the folklore of forestry. Syracuse, NY: Syracuse University. Ph.D. dissertation.
- Berck, Peter; Burton, Diana; Goldman, George; Geoghegan, Jacqueline. 1992.** Instability in forestry and forestry communities. In: Nemetz, Peter N., ed. *Emerging issues in forest policy.* Vancouver, BC: UBC Press: 315-338.
- Bergstrom, John C; Cordell, H. Ken; Ashley, Gregory A.; Watson, Alan E. 1990.** Economic impacts of recreational spending on rural areas: a case study. *Economic Development Quarterly.* 4(1): 29-39.
- Bertsch, R. 1990.** Community preparedness for forest products industry development. In: *Wood-based economic development in the Lake States: Proceedings of a symposium on specific forest products opportunities; 1990 April 4-6; St. Paul, MN.* St. Paul, MN: University of Minnesota, Department of Forest Products [and others]: 41-47.
- Beuter, John H. 1990.** Social and economic impacts in Washington, Oregon, and California associated with implementing the conservation strategy for the northern spotted owl: an overview. Washington, DC: American Forest Resource Alliance.
- Beuter, John H.; Olson, Douglas C. 1980.** Lakeview Federal sustained yield unit, Fremont National Forest: a review 1974-1979. Corvallis, OR: Oregon State University, Department of Forest Management.
- Beuter, John H.; Schallau, Con H. 1978.** Forests in transition: relationship to economic and social stability. In: *Proceedings of the 8th World Forestry Congress: 1978 October 16-28; Jakarta, Indonesia.* [Place of publication unknown]: World Forestry Congress; 483-499. Vol. 2.
- Beyers, William B. 1991.** Trends in service employment in Pacific Northwest counties: 1974-1986. *Growth and Change.* 22(4): 27-50.
- Blahna, Dale J. 1985.** Turnaround migration and environmental conflict in northern lower Michigan. Ann Arbor, MI: University of Michigan. Ph.D. dissertation.

- Blahna, Dale J. 1990.** Social bases for resource conflicts in areas of reverse migration. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 159-178.
- Blank, U.; Simonson, L.; Ballman, G. [and others]. 1983.** Contributing to tourism industry vitality of a natural resource based region through educational/technical assistance. Staff Pap. P0090-1334, 83-20. St. Paul, MN: University of Minnesota, Department of Agricultural and Applied Economics. 88 p.
- Blatner, Keith A.; Carroll, Matthew; Daniels, Steven; Knowles-Yanez, Kimberley. [In press].** Socioeconomic issues pertaining to forest health. In: Jaindal, Ray; Quigley, Thomas, eds. Sustaining the land, people, and economy of the Blue Mountains: a synthesis of our knowledge. Washington, DC: American Forests.
- Bliss, John C; Flick, Warren A. 1994.** With a saw and a truck: Alabama pulpwood producers. Forest and Conservation History. 38: 79-89.
- Bliss, John C; Howze, Glenn R.; Teeter, Lawrence; Bailey, Conner. 1993.** Forestry and poverty in Alabama's Black Belt. In: Policy and forestry: design, evaluation, and spillovers: Proceedings, 1993 Southern forest economics meeting; 1993 April 21-23; Durham, NC. [Place of publication unknown]: [Publisher unknown]: 221-228.
- Bliss, John C; Muehlenfeld, Ken. 1991.** Timber and the economy of Alabama. Circ. ANR-602-DTP. Auburn, AL: Alabama Cooperative Extension Service, Auburn University. 16 p.
- Bodenman, J.E.; Jones, S.B.; Stanturf, J.A. 1990.** "Success stories" in wood-products manufacturing and forest-resource-based economic development. [Place of publication unknown]: Pennsylvania State University, College of Agriculture, School of Forest Resources; Pennsylvania Department of Commerce; Hardwoods Development Council. 37 p.
- Bolle, Arnold W.; Behan, Richard W.; Browder, Gordon [and others]. 1970.** A university view of the Forest Service. U.S. Senate Doc. 115, 91st Congress, 2d Session. Washington, DC: U.S. Congress.
- Booth, D.E. 1991.** Timber dependency and wilderness selection: the U.S. Forest Service, Congress, and the RARE II decisions. *Natural Resources Journal*. 31: 715-739.
- Boyd, Roy G.; Hyde, William F. 1989.** Forestry sector intervention: the impacts of public regulation on social welfare. Ames, IA: Iowa State University Press.
- Bradbury, J.H. 1977.** Instant towns in B.C., 1964-1972. Burnaby, BC: Simon Fraser University. Ph.D. dissertation.
- Brandenburg, Andrea M. 1994.** The voices of forest places. Pullman, WA: Washington State University. M.S. thesis.
- Bray, Martha; Lee, Robert G. 1991.** Federal forest revenue sharing with local governments in Washington, Oregon, and California. *The Northwest Environmental Journal*. 7: 35-70.

- Brodie, J. Douglas; Harris, Lee E. 1983.** The Medford case study. In: Haynes, Richard W., ed. Competition for National Forest timber: effects on timber-dependent communities. Gen. Tech. Rep. PNW-148. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 7-11.
- Bronfman, Lois Martin; Rufolo, Anthony M.; Strathman, James G. 1990.** Effects of change in the wood products industry on workers: a study of mill operators and workers in southern Oregon. In: Proceedings of the 24th annual Pacific Northwest regional economic conference; 1990 April 26-28; Bellingham, WA. Seattle: University of Washington, Northwest Policy Center: 105-109.
- Brown, Beverly A. 1995.** In timber country: working people's stories of environmental conflict and urban flight. Boston: Temple University Press.
- Bruce, D.; Whittle, M., eds. 1993.** Forest dependent communities: challenges and opportunities. Sackville, NB: Mount Allison University, Rural and Small Town Research and Studies Programme.
- Brunelle, Andy. 1988.** Prospects for diversification of the Pacific Northwest forest products industry: an answer for forest-based communities? In: Proceedings of the 22d annual Pacific Northwest regional economic conference; 1988 April 28-30; Boise, ID. Seattle: University of Washington, Northwest Policy Center: 75-84. Vol. 2.
- Brunelle, Andy. 1990.** The changing structure of the forest industry in the Pacific Northwest. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 107-124.
- Burch, William R., Jr.; DeLuca, Donald R. [with Burch-Minakin, Laurel; Zimerman, Carol; Machlis, Gary]. 1984.** Measuring the social impact of natural resource policies. Albuquerque, NM: University of New Mexico Press. 216 p.
- Burton, Dudley J.; Alpert, Irvine. 1982.** The decline of California's north coast redwood region. In: Redburn, F. Stevens; Buss, Terry F., eds. Public policies for distressed communities. Lexington, MA: Lexington Books: 63-74.
- Buttel, Frederick H. 1992.** Environmentalization: origins, processes, and implications for rural social change. *Rural Sociology*. 57: 1-27.
- Byron, Ronald Neil. 1976.** Community stability and economic development: the role of forest policy in the north central interior of British Columbia. Vancouver, BC: University of British Columbia. M.B.A. thesis.
- Byron, Ronald Neil. 1978.** Community stability and forest policy in British Columbia. *Canadian Journal of Forest Research*. 8: 61-66.
- Canadian Council on Rural Development. 1977.** Relationship of Canada's forests to rural employment and community stability. Ottawa, ON.
- Carriker, Roy. 1989.** Linking natural resource policies with rural development goals. *Rural Development Perspectives*. 6(1): 13-16.
- Carroll, M.R.; Milne, G.R. 1982.** Evaluating forest industry developments in Alberta using socioeconomic impact analysis. *Forestry Chronicle*. 58: 268-274.

- Carroll, Matthew S. 1984.** Community and the Northwestern logger. Seattle: University of Washington. Ph.D. dissertation.
- Carroll, Matthew S. 1988.** A tale of two rivers: comparing NPS-local interaction in two areas. *Society and Natural Resources*. 1: 317-333.
- Carroll, Matthew S. 1989.** Taming the lumberjack revisited. *Society and Natural Resources*. 2: 91-106.
- Carroll, Matthew S. 1995.** Community and the Northwestern logger: continuities and changes in the era of the spotted owl. Boulder, CO: Westview Press. 177 p.
- Carroll, Matthew S.; Daniels, S.E. 1993.** Public land management and three decades of social change: thoughts on the future of public lands and public demands. In: Congressional Research Service, Library of Congress. Multiple use and sustained yield: changing philosophies for Federal land management? Proceedings and summary of a workshop; 1992 March 5-6; Washington, DC. U.S. Congress Committee Print 102-11. Washington, DC: U.S. Government Printing Office: 45-86.
- Carroll, Matthew S.; Lee, Robert G. 1990.** Occupational community and identity among Pacific Northwestern loggers: implications for adapting to economic changes. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 141-156.
- Cawley, R. McGreggor. 1993.** Federal land, western anger: the sagebrush rebellion and environmental politics. Lawrence, KS: University Press of Kansas. 196 p.
- Chandler, B.A. 1920.** Financial loss to the community due to forest lands becoming wastes. *Journal of Forestry*. 18: 31-33.
- Chappelle, D.E. 1992.** Economic values of natural resources really do matter! In: Stine, R.A.; Baughman, M.J., eds. White pine symposium proceedings: history, ecology, policy and management; 1992 September 16-18; Duluth, MN. NR-BU-6044-S. Duluth, MN: University of Minnesota, Minnesota Extension Service: 98-107.
- Chappie, D.L. 1973.** Small forest communities. In: Thomson, K.W.; Trlin, A.D., eds. Contemporary New Zealand: essays on the human resource, urban growth and problems of society. Wellington, New Zealand: Hicks Smith and Sons: 125-134.
- Christensen, Harriet; Richardson, Catherine Woods; Raettig, Terry L.; McGinnis, Wendy. [In press].** Forest-based communities, economic revitalization, and ecosystem management: the story of experimental institutions and strategies in the Pacific Northwest, U.S.A. In: Proceedings, Forestry and rural development in industrialized countries, IUFRO Working Party, Section 6.11-02, International Union of Forestry Research Organizations 20th World Congress; 1995 August 6-12; Tampere, Finland. [Place of publication unknown]: [Publisher unknown].
- Clary, David A. 1986.** Timber and the Forest Service. Lawrence, KS: University Press of Kansas.
- Clary, David A. 1987.** What price sustained yield? The Forest Service, community stability, and timber monopoly under the 1944 Sustained-Yield Act. *Journal of Forest History*. 31(1): 4-18.

- Clark, Norman H. 1970.** Mill town: a social history of Everett, Washington. Seattle: University of Washington Press.
- Clawson, M. 1980.** The dying community: the natural resource base. In: Gallagher, A., Jr.; Padfield, H., eds. The dying community. Albuquerque, NM: University of New Mexico Press: 55-83.
- Coggins, George Cameron. 1982.** Of succotash syndromes and vacuous platitudes: the meaning of "multiple use, sustained yield" for public land management. University of Colorado Law Review. 53(Winter): 229-280.
- Colfer, Carol J. Pierce; Colfer, A. Michael. 1978.** Inside Bushier Bay: lifeways in counterpoint. Rural Sociology. 43: 204-220.
- Congressional Research Service, Library of Congress. 1993.** Multiple use and sustained yield: changing philosophies for Federal land management? Proceedings and summary of a workshop; 1992 March 5-6; Washington, DC. U.S. Congress Committee Print 102-11. Washington, DC: U.S. Government Printing Office. 336 p.
- Connaughton, Kent P. 1988.** Federal sustained-yield timber policies and the economic development of the wood products industry: a local assessment. In: Proceedings of the Society of American Foresters National Convention; 1987 October 18-21; Minneapolis, MN. Bethesda, MD: Society of American Foresters: 219-223.
- Connaughton, Kent P.; McKay, Neil; Haas, Steve; Campbell, Duncan. 1988.** Modeling local timber economies for land management planning, policy studies, and timber supply analysis. In: Proceedings, The 1988 symposium on systems analysis in forest resources; 1988 March 29-April 1; Pacific Grove, CA. Gen. Tech. Rep. RM-161. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 17-23.
- Connaughton, Kent P.; Polzin, Paul E.; Schallau, Con H. 1985.** Tests of the economic base model of growth for a timber dependent region. Forest Science. 31: 717-725.
- Connaughton, Kent P.; Schallau, Con H.; Polzin, Paul E.; Sylvester, James T. 1990.** A comparison of the effects of wood products and public works activities on local economies in northwestern Montana. In: Proceedings of the 24th annual Pacific Northwest regional economic conference; 1990 April 26-28; Bellingham, WA. Seattle: University of Washington, Northwest Policy Center: 209-213.
- Conner, Desmond. 1994.** The Nootka Sound Coalition: co-management of natural resources. In: Interagency symposium: property rights and public values in managing natural resources; 1993 August 7; Orlando, FL. Washington, DC: U.S. Department of Agriculture, Forest Service: 109-112. Sponsored by: U.S. Department of Agriculture, Forest Service; Natural Resources Research Group of the Rural Sociological Society.
- Conway, Flaxen D.L.; Wells, Gail E. 1994.** Timber in Oregon: history and projected trends. Rep. EM 8544. Corvallis, OR: Oregon State University Extension Service. 16 p.
- Cook, Annabel Kirschner. 1990.** Retirement migration as a community development option. Journal of the Community Development Society. 21(1): 83-101.

- Cook, Annabel Kirschner. 1992.** Timber-dependent counties: economic and social change in Washington. Rep. EB 1674. Pullman, WA: Washington State University Cooperative Extension. 18 p.
- Cook, Annabel Kirschner. 1995.** Increasing poverty in timber-dependent areas in western Washington. *Society and Natural Resources*. 8: 97-109.
- Cordell, Ken; English, Donald B.K.; Bergstrom, John C. [and others]. 1991.** The effects of outdoor recreation activities on state and local economies. In: Zeigler, Joanne F., ed. Enhancing rural economies through amenity resources: Proceedings of a national policy symposium; 1990 May 1-5; State College, PA. State College, PA: Pennsylvania State University: 57-78.
- Cornford, Daniel. 1987.** Workers and dissent in the redwood empire. Philadelphia: Temple University Press.
- Cornford, Daniel Allardyc. 1983.** Lumber, labor, and community in Humboldt County, California, 1850-1920. Santa Barbara, CA: University of California. Ph.D. dissertation.
- Cottell, P.L. 1974.** Occupational choice and employment stability among forest workers. New Haven, CT: Yale University.
- Cottell, P.L. 1975.** Loggers view instability as key to maximum employment. *British Columbia Logging News*. (January): 26-38.
- Cox, Thomas R. 1974.** Mills and markets: a history of the Pacific coast lumber industry to 1900. Seattle: University of Washington Press.
- Craig, George A. 1983.** Sustained-yield policy comments. *Journal of Forestry*. 81: 539-540.
- Cramer, Lori A.; Kennedy, James J.; Krannich, Richard S.; Quigley, Thomas M. 1993.** Changing Forest Service values and the implications for land management decisions affecting resource-dependent communities. *Rural Sociology*. 58: 475-491.
- Crothers, C; Macpherson, C. 1984.** Selected demographic and social characteristics of the forestry and logging workforces and comments on their possible social significance. Working Pap. Comp. Socio. 13. Auckland, New Zealand: University of Auckland, Department of Sociology. 75 p.
- Curtin, D.T. 1988.** The evolution of the harvesting workforce in the eastern/southern United States. In: Stuart, W.B., ed. Proceedings of the harvesting machines and systems evaluation workshop; 1988 June 21-22; Blacksburg, VA. Blacksburg, VA: Virginia Polytechnic Institute and State University, Department of Forestry: 18-22.
- Damtoft, W.J. 1941.** Will any form of regulation solve the problem of lumber supply, permanency of labor, rural communities and land use? *Journal of Forestry*. 39: 238-240.
- Dana, Samuel Trask. 1918.** Forestry and community development. Bull. 638. Washington, DC: U.S. Department of Agriculture.
- Daniels, Barbara J.; Daniels, Steven E. 1986.** Below-cost timber sales: affecting community stability? *Forem*. Durham, NC: Duke University, School of Forestry and Environmental Studies; Spring: 9-12.

- Daniels, Steven E.; Daniels, Barbara J. 1986.** The impact of below-cost sales on community stability. *Western Wildlands*. 12(1): 26-30.
- Daniels, Steven E.; Hyde, William F.; Wear, David N. 1991.** Distributive effects of Forest Service attempts to maintain community stability. *Forest Science*. 37: 245-260.
- Darr, David R.; Fight, Roger D. 1974.** Douglas County, Oregon: potential economic impacts of a changing timber resource base. Res. Pap. PNW-179. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station.
- Darwin, Roy F. 1989.** The demand for and supply of labor in Pacific Northwest softwood lumber sawmills, 1951-1985. In: Proceedings of the 23d annual Pacific Northwest regional economic conference; 1989 April 27-29; Corvallis, OR. Seattle: University of Washington, Northwest Policy Center: 149-161.
- Davis, Judy S.; Hoyer, Janice A.; Edner, Sheldon M. 1992.** County services and revenues in Oregon FY 91-92. Portland, OR: Portland State University, School of Urban and Public Affairs, Center for Urban Studies; final report; Association of Oregon Counties contract [no. unknown]. 137 p.
- Deavers, K.L.; Brown, D.L. 1985.** Natural resource dependence, rural development, and rural poverty. Rural Develop. Res. Rep. 48. Washington, DC: U.S. Department of Agriculture, Economic Research Service. 16 p.
- Deloitte Haskins and Sells. 1989.** A socio-economic impact analysis of silvicultural employment under the 1985-1990 Canada-British Columbia Forest Resource Development Agreement. FRDA Rep. 189. Victoria, BC: Pacific Forestry Centre, British Columbia Ministry of Forests. 21 p.
- Detomasi, Don D.; Gartrell, John W., eds. 1984.** Resource communities: a decade of disruption. Boulder, CO: Westview Press.
- DeVilbiss, John Mark. 1986.** Timber stumpage supply and economic dependency. East Lansing, MI: Michigan State University. Ph.D. dissertation.
- DeVilbiss, John Mark. 1992.** Economic diversity and dependency assessment. Denver, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Region. 2 vol.
- Dickerman, Alan R.; Butzer, Stanley. 1975.** The potential of timber management to affect regional growth and stability. *Journal of Forestry*. 73(5): 268-269.
- Dietrich, William. 1992.** Final forest: the battle for the last great trees of the Pacific Northwest. New York: Simon & Schuster.
- Drielsma, Johannes H. 1984.** The influence of forest based industries on rural communities. New Haven, CT: Yale University. Ph.D. dissertation.
- Drielsma, Johannes H.; Miller, Joseph H.; Burch, William R., Jr. 1990.** Sustained yield and community stability in American forestry. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 55-68.

- Driver, B.L., comp. 1990.** Contributions of social sciences to multiple-use management: an update. Gen. Tech. Rep. RM-196. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station.
- Dunk, Thomas. 1994.** Talking about trees: environment and society in forest workers' culture. *Canadian Review of Sociology and Anthropology*. 31: 14-34.
- Einbender, LeGrand; Wood, D.B. 1991.** Social forestry in the Navajo Nation. *Journal of Forestry*. 8(1): 12-18.
- Ekstrom, Brenda L.; Leistritz, F. Larry. 1988.** Rural community decline and revitalization: an annotated bibliography. New York: Garland Publishing. 203 p.
- Elias, James. 1990.** An economic culture in crisis: a community study of a Pacific Northwest timber town. Eugene, OR: University of Oregon. M.S. thesis.
- Elo, Irma T.; Beale, Calvin L. 1985.** Natural resources and rural poverty: an overview. National Center for Food and Agricultural Policy. Washington, DC: Resources for the Future.
- Employment and Immigration Canada. 1987.** Human resource profile of the logging and forestry services sector. [Place of publication unknown]. 24 p. [Prepared by Employment and Immigration Canada in collaboration with the Canadian Forestry Service, Labour Market Development Branch].
- Employment and Immigration Canada. 1987.** Human resource profile of the paper and allied products sector. [Place of publication unknown]. 24 p. [Prepared by Employment and Immigration Canada in collaboration with the Canadian Forestry Service, Labour Market Development Branch].
- Employment and Immigration Canada. 1987.** Human resource profile of the pulp and paper sector. [Place of publication unknown]. 20 p. [Prepared by Employment and Immigration Canada in collaboration with the Canadian Forestry Service, Labour Market Development Branch].
- Employment and Immigration Canada. 1987.** Human resource profile of the solid wood products sector. [Place of publication unknown]. 26 p. [Prepared by Employment and Immigration Canada in collaboration with the Canadian Forestry Service, Labour Market Development Branch].
- Erickson, K.A. 1965.** The morphology of lumber settlements in western Oregon and Washington. Berkeley, CA: University of California. Ph.D. dissertation.
- Ficken, Robert E. 1987.** The forested land: a history of lumbering in western Washington. Seattle: University of Washington Press.
- Field, Donald R.; Burch, William R., Jr. 1988.** Rural sociology and the environment. Westport, CT: Greenwood Press.
- Firey, Walter. 1990.** Some contributions of sociology to the study of natural resources. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 15-26.
- Flacco, P.R. 1978.** Projected income and employment impacts of a decline in the timber resource base of a highly timber-dependent economy. Corvallis, OR: Oregon State University. M.S. thesis.

- Flamm, B.R. 1990.** Sustainable forest use and economic development: attempts of non-governmental organizations to establish alternatives for tomorrow. In: *Forestry on the frontier: Proceedings of the Society of American Foresters national convention*; 1989 September 24-27; Spokane, WA. Bethesda, MD: Society of American Foresters: 392-396.
- Fletcher, S.B; White, W.A.; Phillips, W.E.; Constantino, L.F. 1993.** Prairie Provinces forest dependent communities: methodology, empirical results, and welfare implications. In: Bruce, D.; Whittla, M., eds. *Forest dependent communities: challenges and opportunities*. Sackville, NB: Mount Allison University, Rural and Small Town Research and Studies Programme.
- Fletcher, Stephen. 1991.** An economic analysis of Canadian prairie Provinces' forest dependent communities. Project Rep. 91-05. Edmonton, AB: University of Alberta, Department of Rural Economy. 62 p.
- Flick, W.A. 1985.** The wood dealer system in Mississippi. *Journal of Forest History*. 29(3): 131-138.
- Flick, W.A.; Teeter, L.D. 1988.** Multiplier effects of the southern forest industries. *Forest Products Journal*. 38(11/12): 69-74.
- Force, Jo Ellen; Fosdeck, David; Machlis, Gary E. 1995.** Monitoring social indicators for ecosystem management: the technical assessment data for Oregon and Washington. Walla Walla, WA: Interior Columbia Basin Ecosystem Management Project; order 43-0E00-5-5269.
- Force, Jo Ellen; Machlis, Gary E.; Zhang, Lianjun; Kearney, Anne. 1993.** The relationship between timber production, local historical events, and community social change: a quantitative case study. *Forest Science*. 39: 722-742.
- Forest Ecosystem Management Assessment Team [FEMAT]. 1993.** Forest ecosystem management: an ecological, economic, and social assessment. Portland, OR: U.S. Department of Agriculture; U.S. Department of the Interior [and others]. [Irregular pagination].
- Fortmann, Louise. 1988.** Predicting natural resource micro-protest. *Rural Sociology*. 53: 357-367.
- Fortmann, Louise. 1990.** Locality and custom: non-aboriginal claims for customary usufructuary rights as a source of rural protest. *Journal of Rural Studies*. 6: 195-208.
- Fortmann, Louise; Kusel, Jonathan. 1990.** New voices, old beliefs: forest environmentalism among new and longstanding residents. *Rural Sociology*. 55: 214-232.
- Fortmann, Louise; Kusel, Jonathan; Fairfax, Sally K. 1989.** Community stability: the foresters' fig leaf. In: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference*; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 44-50.
- Fortmann, Louise; Starrs, Paul. 1990.** Power plants and resource rights. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. *Community and forestry: continuities in the sociology of natural resources*. Boulder, CO: Westview Press: 179-194.

- Fossum, Harold L. 1993.** Communities in the lead: the Northwest rural development sourcebook. Seattle: University of Washington, Northwest Policy Center. 215 p.
- Foster, E. 1941.** A plan to help stabilize rural economy by the wise use of forest resources. *Journal of Forestry*. 39: 793-799.
- Fraser, G. Alex; Howard, W.G. 1987.** Economic and social aspects of tree planting in British Columbia: a survey of workers and contractors. Inf. Rep. BC-X-291. Victoria, BC: Canadian Forestry Service, Pacific Forestry Centre. 16 p.
- Fredén, Erland. 1978.** The interaction between stability in forestry and the stability of communities in northern Sweden. In: Proceedings of the 8th World Forestry Congress; 1978 16-28 October; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 499-520. Vol. 2.
- Freudenburg, William R. 1992.** Addictive economies: extractive industries and vulnerable localities in a changing world economy. *Rural Sociology*. 57: 305-332.
- Freudenburg, William R.; Gramling, Robert. 1994.** Natural resources and rural poverty: a closer look. *Society and Natural Resources*. 7: 5-22.
- Fricke, P.H. 1985.** The use of sociological information in the allocation of natural resources by Federal agencies: a comparison of practices. *Rural Sociologist*. 5: 96-103.
- Gale, Richard P. 1991.** Forest resource-dependent communities and new forestry: how wide the welcome mat in the Pacific Northwest? *The Northwest Environmental Journal*. 7: 7-33.
- Gale, Richard P.; Cordray, Sheila M. 1991.** What should forests sustain? *Journal of Forestry*. 89(5): 31-36.
- Gale, Richard P.; Cordray, Sheila M. 1994.** Making sense of sustainability: nine answers to "What should be sustained?" *Rural Sociology*. 59: 311-332.
- Gibson, D.C. 1944.** Socioeconomic evolution in timbered areas in northern Michigan: a case study of Sheboygon, Michigan, 1890-1940. Tech. Bull. 193. East Lansing, MI: Michigan State College Agricultural Experiment Station.
- Gillis, W.; Butcher, W. 1979.** Regional income effects of roundwood exports compared to local processing in timber dependent counties of western Washington. Pullman, WA: Washington State University, College of Agriculture. 21 p.
- Giltmier, James W. 1989.** Discussion: community stability as Federal policy. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 82-83.
- Gismondi, Michael; Richardson, Mary. 1991.** Discourse and power in environmental politics: public hearings on a bleached kraft pulp mill in Alberta, Canada. *Capitalism, Nature, Socialism*. 2: 43-66.
- Glass, Ronald J.; Muth, Robert M.; Flewelling, Robert. 1990.** Subsistence as a component of the mixed economic base in a modernizing community. Res. Pap. NE-638. Radnor, PA: U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station. 9 p.

- Goddard, C. 1990.** Natural resources and economic development: lessons of the past 25 years. In: *Forestry on the frontier: Proceedings of the Society of American Foresters national convention; 1989 September 24-27; Spokane, WA.* Bethesda, MD: Society of American Foresters: 370-375.
- Goldberg, M. 1991.** The role of forest-based, rural development practitioners in National Forest planning and management. Santa Fe, NM: Forest Trust. 26 p.
- Gook, Doug. 1992.** Stepping lightly with heavy hooves: horse logging in British Columbia. In: Meyer, Christine; Moosang, Faith, eds. *Living with the land: communities restoring the earth.* Philadelphia: New Society Publishers: 28-32.
- Gordon, Adele. 1985.** Learned helplessness and community development: a case study. *Journal of Community Psychology.* 13: 327-337.
- Gorte, Julie F.; Gorte, Ross W. 1989.** Employment and community stability in the forest products industries. In: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR.* Portland, OR: Timber Press: 158-175.
- Gorte, Ross W. 1992.** The economic impact of protecting spotted owls: a comparison and analysis of existing studies. Washington, DC: Library of Congress, Congressional Research Service.
- Graber, E.E. 1974.** Newcomers and oldtimers: growth and change in a mountain town. *Rural Sociology.* 39: 504-513.
- Grass, E.; Hayter, R. 1989.** Employment change during recession—the experience of forest product manufacturing plants in British Columbia, 1981-1985. *Canadian Geographer-Géographe Canadien.* 33: 210-252.
- Greber, Brian J. 1993.** Impacts of technological change on employment in the timber industries of the Pacific Northwest. *Western Journal of Applied Forestry.* 8(1): 34-37.
- Greber, Brian J.; Johnson, K.N.; Lettman, G. 1990.** Conservation plans for the northern spotted owl and other forest management proposals in Oregon: the economics of changing timber availability. *Papers in Forest Policy 1.* Corvallis, OR: Oregon State University, College of Forestry, Forest Research Laboratory. 50 p.
- Groenenberg, Bert. 1992.** Regaining the forest, land, and dignity: the Ulkatcho and Kluskus people. In: Meyer, Christine; Moosang, Faith, eds. *Living with the land: communities restoring the earth.* Philadelphia: New Society Publishers: 20-26.
- Grundy, D.S.; Hatfield, G.R.; Thompson, J. 1989.** Work in the countryside: the contribution of forestry to rural employment. Edinburgh, Scotland: Forestry Commission, Planning and Surveys Division. 28 p.
- Haggenstein, Perry R. 1971.** Forestry, public pressures, and economic development. *American Journal of Agricultural Economics.* 53: 887-894.
- Hagglund, Bjorn. 1990.** Sustained-yield forest management: the view from Sweden. *Forestry Chronicle.* 66(1): 29-31.
- Haigh, Richard J.; Gill, D.S. 1991.** Achieving sustainability in resource dependent communities: some implications for policy. Staff Pap. 91-10. Edmonton, AB: University of Alberta, Department of Rural Economy. 15 p.

- Halseth, Greg. 1993.** Communities within communities: changing "residential" areas at Cultus Lake, British Columbia. *Journal of Rural Studies*. 9: 175-187.
- Hamilton, Lawrence C; Seyfrit, Carole L. 1994.** Resources and hopes in Newfoundland. *Society and Natural Resources*. 7: 561-578.
- Harbison, John S. 1991.** Hard times in the softwoods: contract terms, performance, and relational interests in National Forest timber sales. *Environmental Law*. 21: 863-909.
- Harris, Charles C. 1990.** Latest results on the economic benefits of wilderness for rural America. In: Lime, David W., ed. *Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN*. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 585-588.
- Harris, Richard R.; Blomstrom, Greg; Nakamura, Gary. 1995.** Tribal self-governance and forest management at the Hoopa Valley Indian Reservation, Humboldt County, California. *American Indian Culture and Research Journal*. 19(1): 1-38.
- Harrison, David S. 1989.** *A Northwest reader: options for rural communities*. Seattle: University of Washington, Northwest Policy Center. 95 p.
- Hayner, N. 1945.** Taming the lumberjack. *American Sociological Review*. 10: 217-225.
- Haynes, Richard W., ed. 1983.** Competition for National Forest timber: effects on timber-dependent communities. Gen. Tech. Rep. PNW-148. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 40 p.
- Hays, Samuel P. 1990.** Human choice in the Great Lakes wildlands. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. *Community and forestry: continuities in the sociology of natural resources*. Boulder, CO: Westview Press: 41-52.
- Hayter, R. 1973.** An examination of growth patterns and locational behavior multi-plant forest product corporations in British Columbia. Seattle: University of Washington. M.S. thesis.
- Helfand, G.E.; Emerson, P.M. 1983.** Timber supply, community stability and the wilderness scapegoat. *Western Wildlands*. 8(4): 14-19.
- Hermelin, Joakim. 1990.** Forestry and rural development in industrialized countries: research needs from a practitioner's point of view. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ*. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 103-106.
- Hibbard, Michael. 1986.** Community beliefs and the failure of community economic development [Oakridge, OR]. *Social Service Review*. 60: 183-200.
- Hibbard, Michael. 1989.** Issues and options for the other Oregon. *Community Development Journal*. 24: 145-153.

- Hibbard, Michael. 1992.** Economic culture and responses to economic transformation in a timber dependent community. In: *Small towns: culture, change and cooperation*. Denver, CO: The Western Governor's Association.
- Hibbard, Michael; Davis, Lori. 1986.** When the going gets tough: economic reality and the cultural myths of small-town America. *Journal of the American Planning Association*. 52: 419-428.
- Hibbard, Michael; Elias, James. 1993.** The failure of sustained-yield forestry and the decline of the flannel-shirt frontier. In: Lyson, Thomas A.; Falk, William W., eds. *Forgotten places: uneven development in rural America*. Lawrence, KS: University Press of Kansas: 195-217.
- Hillring, Bengt. 1990.** Evaluation of programs to stimulate rural development by means of intensified forestry. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 93-102.*
- Hirt, Paul W. 1994.** *A conspiracy of optimism: management of the National Forests since World War Two*. Lincoln, NE: University of Nebraska Press.
- Hite, M.P. 1989.** The effect of public and private timber supply on regional economic viability. Berkeley, CA: University of California. Ph.D. dissertation. 131 p. Available from: California Department of Forestry and Fire Protection, Strategic Planning Program, Sacramento; FRRAP contract 8CA63950.
- Hoover, R.O. 1978.** Public Law 273 comes to Shelton: implementing the Sustained-Yield Forest Management Act of 1944. *Journal of Forest History*. 22(2). 88-101.
- Hopwood, A. 1988.** The social and economic returns from investments in forest management programs on Indian lands—two case studies. FRDA Rep. 189. Victoria, BC: Pacific Forestry Centre, British Columbia Ministry of Forests. 56 p.
- Home, Garry; Penner, Charlotte. 1992.** British Columbia community employment dependencies: final report. Victoria, BC: Ministry of Finance and Corporate Relations, Planning and Statistics Division. 16 p.
- Hubbard, Gerard J. 1986.** Strategies for the 1990s: timber, tourism, and community economic stability in the O&C. Medford, OR: U.S. Department of the Interior, Bureau of Land Management, Medford District.
- Huebner, Ann E. 1988.** Measuring community stability in western rural counties and the implications for public land policymaking. Fort Collins, CO: Colorado State University. Ph.D. dissertation.
- Hultkrantz, Lars. 1990.** Subsidies to silvicultural activities and forest road construction in northern Sweden: effects on forestry employment and seasonal unemployment. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 39-50.*

- Humphrey, Craig R. 1990.** Timber-dependent communities. In: Luloff, A.E.; Swanson, L.E., eds. American rural communities. Boulder, CO: Westview Press: 34-61.
- Humphrey, Craig R. 1994.** Introduction: natural resource-dependent communities and persistent rural poverty in the U.S.: part II. *Society and Natural Resources*. 7: 201-203.
- Humphrey, Craig R. 1994.** Introduction: natural resource-dependent communities and persistent rural poverty in the U.S.: part III. *Society and Natural Resources*. 7: 411-413.
- Humphrey, Craig R. 1994.** Introduction: poverty and natural resources in the United States. *Society and Natural Resources*. 7: 1-3.
- Humphrey, Craig R. 1995.** Introduction: natural resource-dependent communities and persistent rural poverty in the U.S.: part IV. *Society and Natural Resources*. 8: 93-96.
- Hunt, John D. 1990.** The significance of resource-based tourism. In: Driver, B.L., comp. Contributions of social sciences to multiple-use management: an update. Gen. Tech. Rep. RM-196. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 36-45.
- Irland Group. 1987.** Economic impact of forest industry and economic development opportunities in the North Kennebec Region. Winslow, ME: North Kennebec Regional Planning Commission. 69 p.
- Irland, L.C. 1990.** New wood-based industries and some positive community impacts. *Northern Logger & Timber Processor*. 38(8): 22-23.
- Irland, L.C; Colgan, C.S. 1988.** State roles in economic development: the case of forest-based development in Maine. In: Proceedings of the Society of American Foresters national convention; 1987 October 18-21; Minneapolis, MN. Bethesda, MD: Society of American Foresters: 214-218.
- Jackson, David H.; Flowers, P.J. 1983.** The National Forests and stabilization: a look at the factual record. *Western Wildlands*. 8(4): 20-27.
- Jackson, David; Johnson, Matthew J. [In press].** Modeling political alienation in a rural timber dependent community and the implications for ecosystem management. In: Integrating social science and ecosystem management: a national challenge: Proceedings of a conference; 1994 December 12-14; Helen, GA. Athens, GA: U.S. Department of Agriculture, Forest Service.
- Jackson, David H.; Lambrecht, Mark R. 1994.** Changing environmental values in a rural western community and the implications for the future. Missoula, MT: University of Montana, School of Forestry. 36 p.
- Järveläinen, Veli-Pekka; Riihinen, Päiviö. 1978.** Forestry and rural development. In: Proceedings of the 8th World Forestry Congress; 1978 16-28 October; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 435-444. Vol. 2.

- Johnson, Rebecca L.; Moore, Eric. 1990.** The economic impact of Whitewater recreation on a resource-based economy. In: Lime, David W., ed. *Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN.* St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 601-607.
- Johnson, Thomas G.; Stallman, Judith I. 1994.** Human capital investment in resources-dominated economies. *Society and Natural Resources.* 7: 221-233.
- Jones, Kenneth D. 1986.** The economic importance of forest-based industries in West Virginia. Bull. 691. Morgantown, WV: West Virginia University, Agricultural and Forestry Experiment Station, College of Agriculture and Forestry. 46 p.
- Jones, S.B.; Koester, M.C. 1989.** Evaluation of state and interstate programs to encourage forest resource based economic development: final report to the Center for Rural Pennsylvania. University Park. PA: Pennsylvania State University, School of Forest Resources, Cooperative Extension. 221 p.
- Josephson, H.R. 1976.** Economics and National Forest timber harvests. *Journal of Forestry.* 74: 605-608.
- Kaufman, H. 1939.** Social factors in the reforestation of the Missouri Ozarks. Columbia, MO: University of Missouri. M.A. thesis.
- Kaufman, Harold F. 1953.** Sociology of forestry. In: Duerr, William A.; Vaux, Henry J., eds. *Research in the economics of forestry.* Washington, DC: Charles Linthrop Pack Foundation: 113-119.
- Kaufman, Harold F.; Kaufman, Lois C. 1946.** Toward the stabilization and enrichment of a forest community: report of the Montana Study of the University of Montana. Missoula, MT: U.S. Department of Agriculture, Forest Service, Region 1. 95 p.
- Kaufman, Harold F.; Kaufman, Lois C. 1990.** Toward the stabilization and enrichment of a forest community. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. *Community and forestry: continuities in the sociology of natural resources.* Boulder, CO: Westview Press: 27-40.
- Kelly, James Fred. 1974.** The Skoglund loggers. Riverside, CA: University of California. Ph.D. dissertation.
- Kiester, Edwin, Jr. 1993.** What if they made a park [Redwoods National Park] and nobody came? *Smithsonian.* 24(7): 42-50, 52, 54-55.
- Krannich, R.; Luloff, A.E. 1991.** Problems of resource dependency in U.S. rural communities. In: Gilg, A.W.; Briggs, D.; Dilley, R. [and others], eds. *Progress in rural policy and planning.* New York: Bellhaven Press: 5-18. Vol. 1.
- Kreienbaum, C.H.; Maunder, Elwood R. 1968.** The Simpson experience: forest management and community stability. *Journal of Forest History.* (July): 7-19.
- Kromm, David E. 1972.** Limitations on the role of forestry in regional economic development. *Journal of Forestry.* 70: 630-633.

- Kusel, Jonathan. 1990.** Forest communities: misunderstood and neglected. Berkeley, CA: University of California, Department of Forestry and Resource Management, Forest Initiative Study Group.
- Kusel, Jonathan. 1991.** Well-being in forest-dependent communities. Sacramento, CA: California Department of Forestry and Fire Protection, Forest and Rangeland Resources Assessment Program. 130 p. Vol. 2.
- Kusel, Jonathan. 1995.** A new approach to well-being in forest dependent communities. Davis, CA: University of California, Centers for Water and Wildland Resources, Sierra Nevada Ecosystem Project. 28 p.
- Kusel, Jonathan; Fortmann, Louise. 1991.** Well-being in forest-dependent communities. Sacramento, CA: California Department of Forestry and Fire Protection, Forest and Rangeland Resources Assessment Program. 245 p. Vol. 1.
- Kusel, Jonathan P. 1991.** It's just like baseball: well-being in forest communities. Berkeley, CA: University of California. Ph.D. dissertation.
- Lambrecht, Mark R.; Jackson, David H. 1993.** Identifying the profile of Montana's Swan Valley community: an inventory of its human resources and a summary of its preferences for the future. Missoula, MT: University of Montana, School of Forestry. 40 p.
- Lauder, K.S. 1977.** Planning for quality of life in new resource communities. Waterloo, ON: University of Waterloo. Ph.D. dissertation.
- Lee, Robert G. 1978.** Wood production and social development: sources of stability and change. In: Proceedings of the 8th World Forestry Congress; 1978 16-28 October; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 533-542. Vol. 2.
- Lee, Robert G. 1982.** The classical sustained yield concept: content and philosophical origins. In: LeMaster, Dennis C; Baumgartner, David M.; Adams, D., eds. Sustained yield: Proceedings of a symposium; 1982 April 27-28; Spokane, WA. Pullman, WA: Washington State University Cooperative Extension: 1-10.
- Lee, Robert G. 1989.** Community stability: symbol or social reality? In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 36-43.
- Lee, Robert G. 1990.** Sustained yield and social order. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 83-94.
- Lee, Robert G. 1991.** Four myths of interface communities. *Journal of Forestry*. 89(6): 35-38.
- Lee, Robert G. 1991.** Sociological impacts of spotted owl protection plans. In: Flynn, B.; Gates, J., eds. Marketing logs and timber of the Pacific Rim: Proceedings of the 8th annual Seattle conference; November 18-19; Seattle. Seattle: Jay Gruenfeld Associates: 50-55.
- Lee, Robert G. 1994.** Broken trust, broken land: freeing ourselves from the war over the environment. Wilsonville, OR: BookPartners. 210 p.

- Lee, Robert G.; Carroll, Matthew S.; Warren, Kristin K. 1991.** The social impact of timber harvest reductions in Washington State. In: Sommers, Paul; Birss, Helen. Revitalizing the timber dependent regions of Washington. Seattle: University of Washington, Northwest Policy Center; final report; Washington Department of Trade and Economic Development.
- Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. 1990.** Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press. 301 p.
- Lee, Robert G.; Sommers, Paul; Birss, Helen [and others]. 1991.** Social impacts of alternative timber harvest reductions on Federal lands in O&C counties. Seattle: University of Washington, College of Forest Resources; Northwest Policy Center.
- Leistriz, F. Larry; Hamm, Rita R. 1994.** Rural economic development, 1975-1993: an annotated bibliography. Westport, CT: Greenwood Press. 303 p.
- LeMaster, Dennis C. 1975.** A comment on the Forest Service's alternative goals. *Journal of Forestry*. 73: 398, 435.
- LeMaster, Dennis C; Baumgartner, David M.; Adams, D., eds. 1982.** Sustained yield: Proceedings of a symposium; 1982 April 27-28; Spokane, WA. Pullman, WA: Washington State University Cooperative Extension. 144 p.
- LeMaster, Dennis C; Beuter, John H., eds. 1989.** Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press.
- LeMaster, Dennis C; Flamm, Barry R.; Hendee, John C, eds. 1987.** Below-cost timber sales: Proceedings of a conference; 1986 February 17-19; Spokane, WA. Washington, DC: The Wilderness Society.
- Leonard, George M. 1989.** The role of the Forest Service in promoting community stability. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 79-81.
- Lichty, R.; Jesswein, W. 1986.** The economic impact of a new pulp and paper facility on northeast Minnesota. Work. Pap. 86-1. Duluth, MN: University of Minnesota, School of Business and Economics, Bureau of Business and Economic Research. 28 p.
- Lindberg, Kreg; Johnson, Rebecca; Rettig, Bruce. 1994.** Attitudes, concerns, and priorities of Oregon Coast residents regarding tourism and economic development. ORESU-T-94-001. Corvallis, OR: Oregon Sea Grant. 48 p.
- Lippke, Bruce; Gillis, Keith; Lee, Robert; Sommers, Paul. 1990.** Three-state impact of spotted owl conservation and other timber harvest reductions: a cooperative evaluation of the economic and social impacts. *Inst. of For. Resour. Contrib.* 69. Seattle: University of Washington. 43 p.
- Loehr, Rodney, ed. 1952.** Forests for the future: the story of sustained yield as told in the diaries and papers of David T. Mason, 1907-1950. St. Paul, MN: Forest Products History Foundation.

- Long, Patrick T.; Perdue, Richard R.; Allen, Lawrence R. 1990.** Rural resident community life satisfaction and tourism development attitudes: a comparison of forest and nonforest community residents. In: Driver, B.L., comp. Contributions of social sciences to multiple-use management: an update. Gen. Tech. Rep. RM-196. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 57-75.
- Long, R.B.; Hines, G.A. 1984.** Analyzing a forest resource based region facing economic change. *Forest Products Journal*. 34(10): 51-58.
- Lönnstedt, Lars. 1978.** The interaction between stability in forestry and the stability of communities in the Nordic countries. In: Proceedings of the 8th World Forestry Congress; 1978 16-28 October; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 521-532. Vol. 2.
- Lönnstedt, Lars. 1981.** Forest sector and local development: Sweden taken as an example. In: Proceedings of the 17th IUFRO World Congress; 1981 September 6-12; Kyoto, Japan. Schönbrunn-Tirolergarten, Austria: International Union of Forestry Research Organizations. Division 4: 211-226.
- Lucas, R. 1971.** Minertown, milltown, railtown: life in Canadian communities of single industry. Toronto, ON: University of Toronto Press.
- Lucia, Ellis. 1975.** The big woods: lumbering and logging from bull teams to helicopters in the Pacific Northwest. New York: Doubleday.
- Ludwig, Donald; Hilborn, Ray; Walters, Carl. 1993.** Uncertainty, resource exploitation, and conservation: lessons from history. *Science*. 260(April): 17, 36.
- MacCleery, D. 1983.** Non-declining yield and community stability: the false connections. *Western Wildlands*. 8(4): 4-7.
- Machlis, Gary E.; Ellis, Donald J. 1985.** The social impacts of the timber industry downturn: opinions of community leaders in Clearwater County. Moscow, ID: University of Idaho, College of Forestry, Wildlife and Range Sciences Report.
- Machlis, Gary E.; Force, Jo Ellen. 1988.** Community stability and timber-dependent communities. *Rural Sociology*. 53: 220-234.
- Machlis, Gary E.; Force, Jo Ellen. 1990.** Community stability and timber-dependent communities: future research. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 259-277.
- Machlis, Gary E.; Force, Jo Ellen; Balice, Randy Guy. 1990.** Timber, minerals, and social change: an exploratory test of two resource dependent communities. *Rural Sociology*. 55: 411-424.
- Machlis, Gary E.; Force, Jo Ellen; Dalton, Shawn E. 1994.** Monitoring social indicators for ecosystem management. Tech. Pap. 43-OEEO-4-9186. Walla Walla, WA: U.S. Department of Agriculture, Interior Columbia River Basin Ecosystem Management Project. 64 p.
- Maguire, Robert K. 1980.** Socio-economic factors pertaining to single-industry resource towns in Canada: a bibliography with selected annotations. CPL Bibliog. 36. Chicago: Council of Planning Librarians. 37 p.

- Maki, Wilbur R. 1987.** Tracking the government sector in a natural resource-based economy. Staff Pap. 87-27. St. Paul, MN: University of Minnesota, Institute of Agriculture, Forestry and Home Economics.
- Maki, Wilbur R.; Olson, D.C. 1991.** Economic and social impacts of preserving ancient forests in the Pacific Northwest. Tech. Bull. 91-07. Washington, DC: American Forest Resource Alliance. 18 p.
- Maki, Wilbur R.; Olson, D.C; Schallau, Con H. 1985.** A dynamic simulation model for analyzing the importance of forest resources in Alaska. Res. Note PNW-432. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 12 p.
- Maki, Wilbur R.; Schallau, Con H.; Beuter, John H. 1968.** The importance of timber-based employment to the economic base of the Douglas-fir region of Oregon, Washington, and northern California. Res. Note PNW-76. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 6 p.
- Maki, Wilbur R.; Schweizer, Dennis L. 1973.** Importance of timber-based employment to the Douglas-fir region, 1959-1971. Res. Note PNW-196. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 11 p.
- Marchak, Patricia. 1983.** Green gold: the forest industry in British Columbia. Vancouver, BC: University of British Columbia Press.
- Marchak, Patricia. 1990.** Forest industry towns in British Columbia. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 95-106.
- Marchak, Patricia. 1992.** Global markets in forest products: sociological impacts on Kyoto Prefecture and British Columbia interior forest regions. In: Nemetz, Peter N., ed. Emerging issues in forest policy. Vancouver, BC: UBC Press: 339-369.
- Martin, A.J.; Stier, J.C. 1992.** Forestry and Wisconsin's rural economy. In: Status of Wisconsin farming. [Place of publication unknown]: University of Wisconsin, Department of Agricultural Economics; Cooperative Extension Service: 39-45.
- Marvin Shaffer & Associates. 1992.** Evaluation methodology and data sources for social and economic impact assessment of forest land management options: background reports. FRDA Rep. 189. Victoria, BC: Pacific Forestry Centre, British Columbia Ministry of Forests. 51 p.
- Mason, D.T. 1927.** Sustained yield and American forest problems. *Journal of Forestry*. 25: 625-658.
- Mason, D.T.; Henze, K.D.; Briegleb, P.A. 1972.** The first 25 years, the Shelton cooperative sustained yield unit. *Journal of Forestry*. 70: 462-467.
- Mason, E.G. 1948.** The social approach to sustained yield management. *Journal of Forestry*. 46: 890-894.
- Matakala, Patrick W. 1991.** Feasibility of community forestry in northern Ontario: a socio-economic and biophysical evaluation framework. Thunder Bay, ON: Lakehead University. 165 p. M.S. thesis.

- Matthiasson, J.S. 1970.** Resident perceptions of quality of life in resource frontier communities. Series 2, No. 2. Winnipeg, MB: University of Manitoba, Centre for Settlement Studies.
- McClintock, W.; Taylor, N. 1983.** Pines, pulp and people: a case study of New Zealand forestry towns. Info. Pap. 2. Canterbury, New Zealand: University of Canterbury and Lincoln College, Center for Resource Management. 99 p.
- McKenzie, C.R. 1973.** Regional impact of afforestation. [Proceedings of the 7th New Zealand geography conference]; [dates of meeting unknown]; [location of meeting unknown]. Christchurch: New Zealand Geographical Society; 7: 23-39.
- McKetta, Charles W. 1984.** The stability rationale in forestry: short-run economic implications of even flow harvest constraints. Seattle: University of Washington. Ph.D. dissertation.
- McLaughlin, William J. 1990.** Linking wilderness to rural revitalization. In: Lime, David W., ed. Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 608-615.
- McWilliams, Ruth; Saranich, Ronald; Pratt, Jennifer. 1993.** The Forest Service's investment in rural communities. *Annals of the American Academy of Political and Social Science.* 529: 128-139.
- Medema, E. Lee. 1983.** The Nezperce National Forest case study. In: Haynes, Richard W., ed. Competition for National Forest timber: effects on timber-dependent communities. Gen. Tech. Rep. PNW-148. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 21-25.
- Metzger, Robert E. 1989.** How BLM considers community stability in western Oregon forest planning. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 93-103.
- Mitchell, M.C. 1988.** Unionism and productivity in the western sawmill industry. Eugene, OR: University of Oregon. 93 p. Ph.D. dissertation.
- Mitsuda, Hisayoshi. 1990.** Depopulation and disorganization in charcoal-producing mountain villages of Kyoto Prefecture in Japan. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 195-210.
- Moore, J.P. 1976.** Residents' perceptions of quality of life in Vanderhoof and Mackenzie, two northern British Columbia resource communities. Burnaby, BC: Simon Fraser University. M.B.A. thesis.
- Muench, John. 1990.** Forest-based economic development opportunities in southwest Virginia: why and how. Blacksburg, VA: Virginia Polytechnic Institute and State University, Economic Development Assistance Center. 15 p.

- Muth, Robert M. 1983.** Identifying social effects in forestry decision making: lessons from the past and prospects for the future. In: Yarie, Sally, ed. Proceedings of the Alaska symposium on the social, economic, and cultural impacts of natural resource development; 1982 August 25-27; Anchorage, AK. Fairbanks, AK: University of Alaska, Department of Conferences and Institutes: 167-179.
- Muth, Robert M. 1985.** Structural differentiation and community growth: a case study of natural resource development and social change in southeast Alaska. Seattle: University of Washington. Ph.D. dissertation.
- Muth, Robert M. 1990.** Community stability as social structure: the role of subsistence uses of natural resources in southeast Alaska. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 211-228.
- Muth, Robert M.; Lee, Robert G. 1986.** Social impact assessment in natural resource decision making. *Impact Assessment Bulletin*. 4(3/4): 168-183.
- Natural Resources Research Group; Extension Sociology Interest Group. 1994.** Conflict and cooperation in natural resources: rural people speak out! Transcript of pre-session of the Rural Sociological Society annual meeting; 1994 August 11; Portland, OR. Westwood, CA: Forest Community Research. 63 p.
- Newport, Carl A. 1989.** Change in ownership of private timberlands as a factor in community stability. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 142-145.
- Nord, Mark. 1994.** Natural resources and persistent rural poverty: in search of the nexus. *Society and Natural Resources*. 7: 205-220.
- Northern B.C. Women's Task Force. 1977.** Report on single industry resource communities. Vancouver, BC: Women's Research Center.
- Obermiller, Frederick W.; Miller, Lester F. 1983.** Grant County, Oregon: impacts of changes in log flows on a timber-dependent community. In: Haynes, Richard W., ed. Competition for National Forest timber: effects on timber-dependent communities. Gen. Tech. Rep. PNW-148. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 12-20.
- O'Laughlin, Jay; Rule, Lita C. 1990.** The future of Alaska's forest products industry. *Journal of Forestry*. 88(12): 16-22.
- O'Leary, J.T. 1974.** Community conflict and adaptation: an examination of community response to change in natural resource management and policy strategies. Seattle: University of Washington. Ph.D. dissertation.
- O'Riordan, W. Hugh; Reid, Richard G. 1988.** Forest planning and congressional intent: the case for community stability. *Western Wildlands*. 14(3): 34-37.
- Oksa, J.; Rannikko, P. 1988.** The social consequences of the differentiation of agriculture and forestry: a case study of two villages in Finnish forest periphery. *Acta Sociologica*. 13: 217-229.

- Olsen, Eldon D.; Keough, David S.; LaCourse, Diane K. 1987.** Economic impact of proposed Oregon forest practices rules on industrial forest lands in the Oregon Coast Range: a case study. Res. Bull. 61. Corvallis, OR: Oregon State University, College of Forestry, Forest Research Laboratory. 15 p.
- Olson, Douglas Charles. 1982.** Stability under the Federal sustained yield unit system: assessing the achievement of community stability in the Lakeview unit. Corvallis, OR: Oregon State University. M.S. thesis.
- Oregon Employment Division. 1992.** Lumber and wood workers two-year Oregon automated follow up labor market profile [Newsletter]. December 9. Salem, OR: State of Oregon.
- Orr, Blair. 1988.** Employment instability in forested counties. Madison, WI: University of Wisconsin. Ph.D. dissertation.
- Orr, Blair; Buongiorno, Joseph. 1991.** Forestry and employment instability in counties of the United States. *Journal of World Forest Resource Management*. 5(2): 115-131.
- Overdevest, Christine. 1992.** Forest dependency and community well-being. Athens, GA: University of Georgia. M.A. thesis.
- Overdevest, Christine; Green, Gary P. 1995.** Forest dependence and community well-being: a segmented market approach. *Society and Natural Resources*. 8: 111-131.
- Paarsch, H.J. 1990.** Work stoppages and the theory of the offset factor: evidence from the British Columbian lumber industry. *Journal of Labor Economics*. 8(3): 387-417.
- Parry, B. Thomas; Vaux, Henry J.; Dennis, Nicholas. 1983.** Changing conceptions of sustained-yield policy on the National Forests. *Journal of Forestry*. 81(3): 150-154. [Reprinted in: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 23-29.*]
- Pavel, D. Michael; Miller, Gerald B.; Pavel, Mary J. 1993.** Too long, too silent: the threat to cedar and the sacred ways of the Skokomish. *American Indian Culture and Research Journal*. 17(3): 53-80.
- Pecore, M. 1990.** The Menominee experience—135 years of sustained yield management. In: *Forestry on the frontier: Proceedings of the Society of American Foresters national convention; 1989 September 24-27; Spokane, WA. Bethesda, MD: Society of American Foresters: 436-439.*
- Pedersen, L.; Chappelle, D.E. 1990.** Economic contributions of the Lake States' forest resources, 1982-1995. *Northern Journal of Applied Forestry*. 7(1): 10-13.
- Peluso, Nancy Lee; Humphrey, Craig; Fortmann, Louise P. 1994.** The rock, the beach, and the tidal pool: people and poverty in natural resource-dependent areas. *Society and Natural Resources*. 7: 23-38.
- Perry, James P. 1989.** Community stability: is there a statutory solution? In: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 30-35.*

- Peterson, Keith. 1987.** Company town: Potlatch, Idaho, and the Potlatch Timber Company. Pullman, WA: Washington State University Press.
- Peterson, Linda. 1979.** Local socio-economic trends and public forest land management: a social assessment of Eugene District, BLM. Eugene, OR: U.S. Department of the Interior, Bureau of Land Management, Eugene District.
- Pharand, N.L. 1988.** Forest sector-dependent communities in Canada: a demographic profile. Inf. Rep. DPC-X-23. Ottawa, ON: Canadian Forestry Service, Environment Canada. 61 p.
- Phelps, Bradley M. 1992.** Community stability and the USDA Forest Service: a socioeconomic methodology exploring community structural diversity. Syracuse, NY: State University of New York. M.S. thesis.
- Pinchot, Gifford. 1947.** Breaking new ground. New York: Harcourt, Brace, and Co.
- Polzin, Paul E.; Connaughton, Kent; Schallau, Con H.; Sylvester, James T. 1988.** Logs and lags: distributed lag models of timber-dependent communities in the Pacific Northwest. In: Proceedings of the 22d annual Pacific Northwest regional economic conference; 1988 April 28-30; Boise, ID. Seattle: University of Washington, Northwest Policy Center: 335-339.
- Porterfield, Richard. 1978.** Planning for community and forestry stability. In: Proceedings of the 8th World Forestry Congress; 1978 October 16-28; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 545-554. Vol. 2.
- Potter, Wayne R. 1993.** Oregon's dislocated wood products workers facing the challenge of Oregon's changing economy. Marylhurst, OR: Marylhurst College. 105 p. M.S. thesis.
- Power, Thomas M. 1983.** Another dimension of community stability: local quality of life. *Western Wildlands*. 8(4): 28-32.
- Prouty, Andrew Mason. 1973.** Logging with steam in the Pacific Northwest: the men, the camps, the accidents. Seattle: University of Washington. M.A. thesis.
- Prouty, Andrew Mason. 1982.** More deadly than war: Pacific coast logging 1827-1981. Seattle: University of Washington. Ph.D. dissertation.
- Psaltopoulos, D.; Thomson, K.J. 1993.** Input-output evaluation of rural development: a forestry-centered application. *Journal of Rural Studies*. 9: 351-358.
- Radforth, Ian. 1987.** Bushworkers and bosses: logging in northern Ontario 1900-1980. Toronto: University of Toronto Press.
- Randers, Jiirgen; Lönnstedt, Lars. 1978.** Transition strategies for the forest sector. In: Proceedings of the 8th World Forestry Congress; 1978 October 16-28; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 423-434. Vol. 2.
- Rasker, Ray; Johnson, Jerry; York, Vicky. 1994.** Measuring change in rural communities: a workbook for determining demographic, economic, and fiscal trends. Washington, DC: The Wilderness Society, Bolle Center for Ecosystem Management. 86 p. (+ appendices).

- Ratner, Shanna Esther. 1984.** Diversified household survival strategies and natural resource use in the Adirondacks: a case study of Crown Point, New York. Ithaca, NY: Cornell University. M.S. thesis.
- Richardson, Catherine Woods. 1993.** An analysis of the socioeconomic effects of Bureau of Land Management resource management plans in western Oregon. Portland, OR: U.S. Department of the Interior, Bureau of Land Management, Oregon State Office. 171 p.
- Richardson, Catherine Woods; Christensen, Harriet H. [In press].** From rhetoric to reality: research on the well-being of forest-based communities. In: Proceedings of the conference, Integrating social science and ecosystem management: a national challenge; 1994 December 12-14; Helen, GA. Athens, GA: U.S. Department of Agriculture, Forest Service.
- Richardson, Elmo. 1980.** BLM's billion-dollar checkerboard: managing the O&C lands. Santa Cruz, CA: Forest History Society. 176 p.
- Richardson, Elmo. 1983.** David T. Mason, forestry advocate: his role in the application of sustained yield management to private and public forest lands. Santa Cruz, CA: Forest History Society. 125 p.
- Robbins, William G. 1982.** Lumberjacks and legislators: political economy of the lumber industry: 1890-1941. College Station, TX: Texas A & M University.
- Robbins, William G. 1984.** Timber town: market economics in Coos Bay, Oregon, 1850 to the present. *Pacific Northwest Quarterly*. 75(4): 146-155.
- Robbins, William G. 1985.** The social context of forestry: the Pacific Northwest in the twentieth century. *Western Historical Quarterly*. 16: 413-415.
- Robbins, William G. 1986.** Labor in the Pacific slope lumber industry: a twentieth century perspective. *Journal of the West*. 25(April): 8-13.
- Robbins, William G. 1986.** Timber and war: an oral history of Coos Bay, Oregon, 1940-1945. *Journal of the West*. 25(July): 35-45.
- Robbins, William G. 1987.** Lumber production and community stability: a view from the Pacific Northwest. *Journal of Forest History* 31(4): 187-196.
- Robbins, William G. 1987.** The tarnished dream: the turbulent world of the forest products industry in the Northwest. *Montana: The Magazine of Western History*. 37(Winter): 63-65.
- Robbins, William G. 1988.** Hard times in paradise: Coos Bay, Oregon, 1850-1986. Seattle: University of Washington Press.
- Robbins, William G. 1989.** Lumber production and community stability: a view from the Pacific Northwest. In: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR.* Portland, OR: Timber Press: 12-22.
- Robbins, William G. 1994.** Colony and empire: the capitalist transformation of the American West. Lawrence, KS: University Press of Kansas. 308 p.
- Roberge, R.A. 1977.** Resource towns: the pulp and paper communities. *Canadian Geographical Journal*. 94(1): 28-35.

- Robison, M. Henry. 1992.** Accounting structure and technique for building community input-output models. Moscow, ID: University of Idaho, Center for Business Development and Research. 108 p.
- Robison, M. Henry. 1994.** Using the Custer-Lemhi economic impact model (CLEModel) for local economic impact assessment: a how-to manual. Moscow, ID: University of Idaho, Center for Business Development and Research. 31 p.
- Robison, M. Henry; Coupal, Roger; Meyer, Neil; Harris, Charles. 1991.** The role of agriculture and other natural resource-base industries in Idaho's economy. A.E. Extension Series 91-4. Moscow, ID: University of Idaho, College of Agriculture, Department of Agricultural Economics and Rural Sociology.
- Robison, M. Henry; Freitag, J. 1994.** The economic impact to local communities of eliminating the Wallowa-Whitman National Forest timber program. Moscow, ID: Robison and Associates. 57 p.
- Robison, M. Henry; Harp, Aaron J.; Lahr, Michael L.; Freitag, Jon R. 1993.** The Custer-Lehmi County economic model (CLEModel): overview, results, model operation, and documentation of data sources and modeling procedures. Moscow, ID: University of Idaho, Center for Business Development and Research. 90 p.
- Robison, M. Henry; Hormaechea, Daniel T.; Katzer, Scott. 1989.** The impact of a reduced timber harvest on the economy of the west-central Idaho highlands. Moscow, ID: University of Idaho, Department of Forest Resources.
- Robison, M. Henry; Miller, Jon R. 1990.** Regional economics and wildland amenity use. In: Lime, David W., ed. Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 589-596.
- Rogers, G.W. 1989.** The impact of the long term contracts on the economy of southeast Alaska: 1954-1988. In: Proceedings of a conference, The future of the timber industry in southeast Alaska; 1989 January 28; [location of meeting unknown]. Ketchikan, AK: University of Alaska Southeast: 6-14.
- Romm, Jeff. 1991.** Pacific Rim perspectives of sustainability: the social forest. In: Proceedings of the Society of American Foresters national convention; 1991 August 4-7; San Francisco, CA. Bethesda, MD: Society of American Foresters: 45-50.
- Roth, Dennis. 1991.** Community stability, rural development, and the Forest Service. Rural Development Perspectives. 7(1): 35-39.
- Roy, M.A. 1989.** Guided change through community forestry: a case study in Forest Management Unit 17—Newfoundland. Forestry Chronicle. 65: 344-347
- Rufulo, Anthony M.; Strathman, James G.; Bronfman, Lois Martin. 1988.** Employment decline in timber dependent regions. Portland, OR: Portland State University, School of Urban and Public Affairs, Center for Urban Studies. 88 p.
- Rugo, L. 1991.** The silviculture labor force in eastern Ontario: a socio-economic profile. Inf. Rep. DPC-X-33. Ottawa, ON: Forestry Canada, Forestry Development Directorate. 62 p. (+ appendices).

- Rugo, L. 1992.** The silviculture labor force in Newfoundland and Labrador: a socio-economic profile. Ottawa, ON: Forestry Canada.
- Rural Sociological Society Task Force on Persistent Rural Poverty. 1992.** Persistent poverty in rural America. Boulder, CO: Westview Press. 379 p.
- Salazar, Debra J.; Schallau, Con H; Lee, Robert G. 1986.** The growing importance of retirement income in timber-dependent areas. Res. Pap. PNW-359. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 10 p.
- Sample, V. Alaric; LeMaster, Dennis C. 1992.** Assessing the employment effects of proposed measures to protect the northern spotted owl. Washington, DC: The American Forestry Association, Forest Policy Center.
- Sample, V. Alaric; LeMaster, Dennis C. 1992.** Economic effects of northern spotted owl protection: an examination of four studies. *Journal of Forestry*. 90(8): 31-35.
- Sanders, Peter R.W. 1990.** The role of small scale forestry in stabilizing rural communities in western Canada. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 27-38.*
- Schallau, Con H. 1974.** Forest regulations II: can regulation contribute to community stability? *Journal of Forestry*. 72(4): 214-216.
- Schallau, Con H. 1980.** Stages of growth theory and money flows from commercial banks in timber-dependent communities. Res. Pap. PNW-279. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 16 p.
- Schallau, Con H. 1983.** Departures from what? How National Forest policy has been fashioned to achieve community stability. *Western Wildlands*. 8(4): 8-13.
- Schallau, Con H. 1987.** Sloshing around the headwaters without a map. In: LeMaster, Dennis C; Flamm, Barry R.; Hendee, John C, eds. *Below-cost timber sales: Proceedings of a conference; 1986 February 17-19; Spokane, WA. Washington, DC; The Wilderness Society: 151-154.*
- Schallau, Con H. 1988.** The forest products industry and community stability: the evolution of the issue. *Montana Business Quarterly*. 26(2): 2-8.
- Schallau, Con H. 1989.** Evolution of community stability as a forestry issue: time for the dry dock. In: LeMaster, Dennis C; Beuter, John H., eds. *Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 5-11.*
- Schallau, Con H. 1989.** Sustained yield versus community stability: an unfortunate wedding? *Journal of Forestry*. 87(9): 16-23.
- Schallau, Con H. 1990.** Community stability: issues, institutions, and instruments. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. *Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 69-82.*

- Schallau, Con H.; Alston, Richard M. 1987.** The commitment to community stability: a policy or shibboleth? *Environmental Law*. 17: 429-481.
- Schallau, Con H.; Maki, Wilbur R. 1986.** Are Federal sustained yield units equitable? A case study of the Grays Harbor unit. Res. Pap. PNW-369. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 17 p.
- Schallau, Con H.; Maki, Wilbur; Beuter, John. 1969.** Economic impact projections for alternative levels of timber production in the Douglas-fir region. *Annals of Regional Science*. 3(1): 96-106.
- Schallau, Con H.; Maki, W.R.; Olson, D. 1989.** Some economic implications of a change in timber harvesting on the Tongass National Forest. In: Proceedings of a conference, The future of the timber industry in southeast Alaska: 1989 January 28; [location of meeting unknown]. Ketchikan, AK: University of Alaska Southeast: 104-114.
- Schallau, Con H; Polzin, Paul E. 1983.** Considering departures from current timber harvesting policies: case studies of four communities in the Pacific Northwest. Res. Pap. PNW-306. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 29 p.
- Schuster, E.G. 1976.** Local economic impact: a decision variable in forest resources management. Missoula, MT: University of Montana, School of Forestry, Montana Forest and Conservation Experiment Station. 104 p.
- Schweitzer, Dennis; Risbrudt, Christopher D. 1988.** How National Forest planning addresses community stability. *Renewable Resources Journal*. 6(2): 4-9.
- Sedjo, Roger A. 1989.** International competitiveness, community stability and adapting to a rapidly changing global economy. In: LeMaster, Dennis C; Beuter, John H., eds. Community stability in forest-based economies: Proceedings of a conference; 1987 November 16-18; Portland, OR. Portland, OR: Timber Press: 176-180.
- Seidel, Karen. 1993.** Demographic and economic characteristics of Oregon's timber-dependent communities. *Oregon Profiles*, June. Corvallis, OR: Oregon State University Extension Service. 7 p.
- Selby, J.A. 1984.** Entrepreneurs in rural areas: a humanistic approach to the study of small sawmills in N. Karelia, Finland. Pub. 146. Helsinki, Finland: Finnish Forest Research Institute.
- Shannon, Margaret A. 1990.** Building trust: the formation of a social contract. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 229-240.
- Shannon, Margaret A. 1993.** Community governance: an enduring institution of democracy. In: Congressional Research Service, Library of Congress. Multiple use and sustained yield: changing philosophies for Federal land management? Proceedings and summary of a workshop; 1992 March 5-6; Washington, DC. U.S. Congress Committee Print 102-11. Washington, DC: U.S. Government Printing Office: 219-246.

- Shimotori, Shigeru; Akibayashi, Yukio. 1990.** The structure of forestry employment in mountain villages in a period of slow economic growth and revitalization of the village. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 51-62.*
- Smith, Courtland L; Steel, Brent S. [In press].** Core-periphery relations of resource-based communities. *Journal of the Community Development Society.*
- Smith, J.H.G. 1969.** An economic view suggests that the concept of sustained yield should have gone out with the crosscut saw. *Forestry Chronicle.* 45 (3): 167-171.
- Smith, S.M.; Bodenman, J.E.; Jones, S.B. 1992.** The location decision of hardwood manufacturing in the northern and central Appalachian states. *Northeastern Journal of Agricultural and Resource Economics.* 21(1): 1-9.
- Smith, Stephen M; Gibson, Cosette M. 1988.** Industrial diversification in nonmetropolitan [Idaho] counties and its effect on economic stability. *Western Journal of Agricultural Economics.* 13: 193-201.
- Smyth, J.H.; Rodrigue, R. 1990.** Forest sector-dependent communities in Canada: a national and regional profile. In: Ager, Bengt, ed. *Forestry and rural development in industrialized countries: introduction to the problem and research area: Papers presented at the 19th International Union of Forestry Research Organizations; 1990 August 10; Montreal, PQ. Garpenberg, Sweden: Swedish University of Agricultural Sciences, Faculty of Forestry: 1-14.*
- Smyth, J.H.; Rodrigue, M.; Pharand, N. 1989.** Single-industry forestry communities: a national and regional (northern Ontario) profile. Inf. Rep. O-X-390. Sault Sainte Marie, ON: Forestry Canada, Great Lakes Forestry Centre. 18 p. (+ appendix).
- Snipp, C. Matthew. 1986.** American Indians and natural resource development. *American Journal of Economics and Sociology.* 45: 457-474.
- Society of American Foresters Below-Cost Timber Sales Task Force. 1986.** Fiscal and social responsibility in National Forest management. Bethesda, MD: Society of American Foresters.
- Society of American Foresters National Task Force on Community Stability. 1989.** Community stability. SAF Resource Policy Series. Bethesda, MD: Society of American Foresters. 42 p.
- Sommers, Paul. 1989.** Forging sectoral linkages: strategies for increasing the vitality of the wood products, food products, and metal manufacturing industries in Washington. Seattle: University of Washington, Northwest Policy Center. 158 p.
- Sommers, Paul; Birss, Helen. 1990.** Improving the vitality of Oregon's secondary wood products sector. Seattle: University of Washington, Northwest Policy Center. 74 p.
- Sommers, Paul; Birss, Helen. 1991.** Revitalizing the timber dependent regions of Washington. Seattle: University of Washington, Northwest Policy Center; final report; Washington Department of Trade and Economic Development.

- Souder, J. 1989.** Employment trends in the California forest products industry. Sacramento, CA: California Department of Forestry and Fire Protection. 8 p.
- Steen, H.K., ed. 1984.** History of sustained yield forestry. Durham, NC: Forest History Society.
- Stevens, Joe B. 1978.** The Oregon wood products labor force: job rationing and worker adaptations in a declining industry. Corvallis, OR: Oregon State University, Agricultural Experiment Station. 529 p.
- Stevens, Joe B. 1979.** Six views about a wood products labor force, most of which may be wrong. *Journal of Forestry*. 77(11): 717-720.
- Stewart, W.C. 1993.** Predicting employment impacts of changing forest management in California. Sacramento, CA: California Department of Forestry and Fire Protection. 135 p.
- Stier, Jeffrey C. 1982.** Changes in the technology of harvesting timber in the United States: some implications for labour. *Agricultural Systems*. 9: 255-266.
- Stout-Wiegand, N.; Bulman, S.D.; Smith, D.K. 1984.** The attitudes of rural residents toward the expansion of natural resource based economic activities: a comparison between recent in-migrants and long-time residents. *Journal of the Northeastern Agricultural Economics Council*. 13(1): 40-45.
- Strak, J.; Mackel, C. 1991.** Forestry expansion: a study of technical, economic and ecological factors—forestry in the rural economy. Occas. Pap. 45. Edinburgh, Scotland: Forestry Commission. 17 p.
- Strategic Planning Program. 1993.** An evaluation of option 9 of the Federal forest plan as it relates to northwestern California. Sacramento, CA: California Department of Forestry and Fire Protection. 65 p.
- Sullivan, B.J. 1988.** Cumulative economic impacts of National Forest timber harvests in California. Berkeley, CA: University of California. 83 p. Ph.D. dissertation.
- Sullivan, Jay; Gilless, J. Keith. 1989.** Cumulative employment effects on northern California's wood products industries from National Forest timber harvests. *Forest Science*. 35: 856-862.
- Sullivan, Jay; Gilless, J. Keith. 1990.** Hybrid econometric/input-output modeling of the cumulative economic impact of National Forest harvest levels. *Forest Science*. 36: 863-877.
- Syme, J.H.; Duke, C.R. 1994.** Market-oriented strategy for forest-based rural economic development. *Forest Products Journal*. 44(5): 10-16.
- Taylor, N.; McClintock, W. 1984.** Rapid growth and resource development: social issues and strategies for coping. Wellington, New Zealand: Ministry of Works and Development, Town and Country Planning Directorate. 37 p.
- Thomas, Margaret G. 1990.** Forest resource strategies for rural development. Washington, DC: U.S. Department of Agriculture, Forest Service, Cooperative Forestry.
- Thomas, Margaret G. 1994.** Projects and programs for economic recovery in forest-dependent communities—case studies. MRI project RA-1294. Kansas City, MO: Midwest Research Institute. 77 p.

- Thorne, S.G.; McCann, B. 1988.** Public policy and program responses to the challenges posed by natural resource-based economic and social development. In: Proceedings of the Society of American Foresters National Convention; 1987 October 18-21; Minneapolis, MN. Bethesda, MD: Society of American Foresters: 34-38.
- Tyler, Robert L. 1967.** Rebels of the woods: the I.W.W. in the Pacific Northwest. Eugene, OR: University of Oregon Press.
- U.S. Congress. 1991.** Ancient Forest Protection Act of 1991; Community Stability Act of 1991; Ancient Forest Act of 1991; and The Forests and Families Protection Act of 1991: Hearings before the Subcommittee on Forests, Family Farms, and Energy of the Committee on Agriculture, House of Representatives, One Hundred Second Congress, first session; 1991 May 29-30; Washington, DC. Serial No. 102-33. Washington, DC: U.S. Government Printing Office. 985 p.
- U.S. Congress. 1991.** Timber Supply Stability Act; Ancient Forest Protection Act of 1990; Community Stability Act of 1990; National Forest Plan Implementation Act of 1990; development and consideration of alternatives for the conservation of the northern spotted owl; and the Ancient Forest Act of 1990: Hearings before the Subcommittee on Forests, Family Farms, and Energy of the Committee on Agriculture, House of Representatives, One Hundred First Congress, second session; 1990 July 26-27; Washington, DC. Serial No. 101-73. Washington, DC: U.S. Government Printing Office. 525 p.
- U.S. Congress. 1992.** Forest Service appeals: Hearing before the Subcommittee on Public Lands, National Parks and Forests of the Committee on Energy and Natural Resources, U.S. Senate, One Hundred Second Congress, first session, on the effect the appeal of forest plans and timber supply sales may have on timber supply and the Forest Service's ability to meet its mandate of multiple use and sustained yield; 1991 November 21; Washington, DC. S. Hrg. 102-504. Washington, DC: U.S. Government Printing Office. 243 p.
- U.S. Department of Agriculture, Forest Service. 1991.** Enhancing rural America: national research program. Washington, DC: U.S. Department of Agriculture, Forest Service. 16 p.
- U.S. Department of Agriculture, Forest Service. 1992.** Final environmental impact statement on management for the northern spotted owl in the National Forests. Portland, OR: U.S. Department of Agriculture, Forest Service, National Forest System. 2 vol.
- U.S. Department of Agriculture, Forest Service. 1992.** Socio-economic assessment. Denver, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Region. 2 vol.
- U.S. Department of Agriculture, Forest Service; U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Marine Fisheries Service; U.S. Department of Interior, Bureau of Land Management, Fish and Wildlife Service, and Bureau of Indian Affairs [and others]. 1994.** Interagency framework for monitoring the President's forest ecosystem plan. Portland, OR. 36 p.

- U.S. Department of Agriculture, Forest Service; U.S. Department of the Interior, Bureau of Land Management. 1994.** Final supplemental environmental impact statement on management of habitat for late-successional and old-growth forest related species within the range of the northern spotted owl. Portland OR: Interagency SEIS Team. 2 vol.
- Waggener, Thomas R. 1969.** Some economic implications of sustained yield as a forest regulation model. Contrib. 6. Seattle: University of Washington, College of Forest Resources, Institute of Forest Products.
- Waggener, Thomas R. 1977.** Community stability as a forest management objective. *Journal of Forestry*. 75(11): 710-714.
- Waggener, Thomas R. 1978.** Sustained yield policies and community stability. In: Proceedings of the 8th World Forestry Congress; 1978 October 16-28; Jakarta, Indonesia. [Place of publication unknown]: World Forestry Congress: 555-566. Vol. 2:
- Waggener, Thomas R. 1983.** Interaction between timber sales, uncut volume under contract, and timber-dependent communities. In: Haynes, Richard W., ed. Competition for National Forest timber: effects on timber-dependent communities. Gen. Tech. Rep. PNW-148. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 26-36.
- Waggener, Thomas R.; Ceperly, Laura. 1978.** Grays Harbor Federal sustained yield unit: ten years review, 1967-1977. Seattle: University of Washington, College of Forest Resources; report to the U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station.
- Warf, B. 1988.** Regional transformation, everyday life, and Pacific Northwest lumber production. *Annals of the Association of American Geographers*. 78: 326-346.
- Warren, Kristin Kaela. 1992.** Role-making and coping strategies among women in timber-dependent communities. Seattle, WA: University of Washington. M.S. thesis.
- Waters, Edward C; Holland, David W.; Weber, Bruce A. 1994.** Interregional effects of reduced timber harvests: the impact for the northern spotted owl listing in rural and urban Oregon. *Journal of Agricultural and Resource Economics*. 19: 141-160.
- Watson, Alan E.; Cordell, H. Ken. 1990.** Impacts of resource-based tourism on local income and employment. In: Driver, B.L., comp. Contributions of social sciences to multiple-use management: an update. Gen. Tech. Rep. RM-196. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 46-56.
- Wear, David N.; Hyde, William F. 1992.** Distributive issues in forest policy. In: Nemetz, Peter N., ed. Emerging issues in forest policy. Vancouver, BC: UBC Press: 297-314.
- Wear, David N.; Hyde, William F.; Daniels, Steven E. 1989.** Even-flow timber harvests and community stability: an analysis of short-run timber sale policies. *Journal of Forestry*. 87(9): 24-28.
- Webster, H.H. 1986.** Natural resources in regional and state economic development. *Renewable Resources Journal*. 4(4): 17-20.

- Webster, H.H.; Chappelle, D.E. 1989.** Community and regional economic growth and development. In: Ellefson, P.V., ed. Forest resource economics and policy research: strategic directions for the future. Boulder, CO: Westview Press: 263-275.
- Webster, H.H.; Shands, W.E.; Hacker, J.J. 1990.** Is there a national interest in regional economic vitality? Forestry as a case study. *Renewable Resources Journal*. 8(1): 8-13.
- Weeks, Edward C. 1990.** Mill closures in the Pacific Northwest: the consequences of economic decline in rural industrial communities. In: Lee, Robert G.; Field, Donald R.; Burch, William R., Jr., eds. Community and forestry: continuities in the sociology of natural resources. Boulder, CO: Westview Press: 125-140.
- Wengert, Norman; Dyer, A.A.; Deutsch, Henry A. 1979.** The "purposes" of the National Forests—a historical reinterpretation of policy development. Fort Collins, CO: Colorado State University.
- West, Patrick C. 1994.** Natural resources and the persistence of rural poverty in America: a Weberian perspective on the role of power, domination, and natural resource bureaucracy. *Society and Natural Resources*. 7: 415-427.
- Wetton, E.A.F. 1977.** Variations in implementing sustained-yield forestry in Canada—British Columbia. *Forestry Chronicle*. 53(1): 26-31.
- White, W.; Netzel, B.; Carr, S.; Fraser, G.A. 1986.** Forest sector dependence in rural British Columbia 1971-1981. Inf. Rep. BC-X-278. Victoria, BC: Canadian Forestry Service, Pacific Forestry Centre. 32 p.
- White, W.A.; Duke, K.B.; Fong, K. 1989.** The influence of forest sector dependence on the socioeconomic characteristics of rural British Columbia. Inf. Rep. BC-X-314. Victoria, BC: Forestry Canada, Pacific and Yukon Region, Pacific Forestry Centre. 26 p.
- Wilkinson, Charles F.; Anderson, H. Mike. 1985.** Land and resource planning in the National Forests. *Oregon Law Review*. 64(1/2). (Special issue on laws for National Forest planning.)
- Wilkinson, Kenneth P. 1991.** The community in rural America. New York: Greenwood Press.
- Williams, Gerald W. 1994.** The USDA Forest Service in the Pacific Northwest: major political and social controversies between 1891-1945. Portland, OR: U.S. Department of Agriculture, Forest Service, Region 6. 26 p.
- Williams, Gerald W. 1995.** Community stability and the Forest Service. Portland, OR: U.S. Department of Agriculture, Forest Service, Region 6. 12 p.
- Williams, Gerald W. 1995.** References on the "wise use" movement. Portland, OR: U.S. Department of Agriculture, Forest Service, Region 6. 11 p.
- Williams, Gerald W. 1995.** Selected references concerning the USDA Forest Service: social, political, and historical sources of information. R6-SP-UP-04-95. Portland, OR: U.S. Department of Agriculture, Forest Service, Region 6. 343 p.
- Williams, Gerald W. 1995.** The wise-use movement or the sagebrush rebellion revisited: a series of analyses from around the country. Portland, OR: U.S. Department of Agriculture, Forest Service, Region 6. 43 p.

- Williamson, David. 1976.** Give 'er snooze: a study of kin and work among gyppo loggers of the Pacific Northwest. Washington, DC: American University. Ph.D. dissertation.
- Woods, D. 1984.** The impact of National Forest timber sales on community stability. Durham, NC: Duke University, School of Forestry and Environmental Studies. M.S. thesis.
- Xu, Z. 1992.** Distributional impacts of forest-based projects in relation to sustainable development. St. Paul, MN: University of Minnesota. 182 p. Ph.D. dissertation.
- Xu, Z.; Bengston, D.N.; Gregersen, H.M.; Lundgren, A.L. 1992.** Regional economic impacts of structural particleboard in the United States, 1979 to 1988. *Forest Products Journal*. 42 (5): 47-53.
- Yarie, Sally, ed. 1983.** Proceedings of the Alaska symposium on the social, economic, and cultural impacts of natural resource development; 1982 August 25-27; Anchorage, AK. Fairbanks, AK: University of Alaska, Department of Conferences and Institutes. 297 p.
- Yoho, J.G. 1965.** The responsibility of forestry in depressed areas. *Journal of Forestry*. 75: 710-714.
- Youmans, Russell C; Darr, David R.; Fight, Roger; Schweitzer, Dennis L. 1973.** Douglas County, Oregon: structure of a timber county economy. *Circ. Inf.* 645. Corvallis, OR: Oregon State University Agricultural Experiment Station. 25 p.
- Young, John A.; Newton, Jan M. 1980.** Taming the timber beast. In: Young, John A.; Newton, Jan M., eds. *Capitalism and human obsolescence*. New York: Universe Books: 21-56.
- Young, John A.; Stevens, Joe B. 1978.** Job rationing, human capital, and normative behavior: an example from Oregon's wood-products industry. *Human Organization*. 37(1): 29-37.
- Yuan, Michael S. 1990.** Linking tourism and wilderness: the Federal role. In: Lime, David W., ed. *Managing America's enduring wilderness resource: Proceedings of the conference; 1989 September 11-17; Minneapolis, MN*. St. Paul, MN: University of Minnesota, Minnesota Extension Service, Tourism Center; Minnesota Agricultural Experiment Station: 661-664.
- Zeigler, Joanne F., ed. 1991.** Enhancing rural economies through amenity resources: Proceedings of a national policy symposium; 1990 May 1-5; State College, PA. State College, PA: Pennsylvania State University. 196 p.
- Zinn, Gary W. 1975.** Regional development and forest resources management. *Journal of Forestry*. (May): 287, 305.
- Zinn, Gary W.; Jones, Kenneth D. 1984.** Forests and the West Virginia economy. *Sta. Bull.* 691. Morgantown, WV: West Virginia University, Agricultural and Forestry Experiment Station.

Richardson, Catherine Woods, comp. 1996. Stability and change in forest-based communities: a selected bibliography. Gen. Tech. Rep. PNW-GTR-366. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 36 p.

This bibliography lists literature dealing with the concept of community stability, the condition of forest-based communities, and the relations between forest management and local community conditions. Most citations are from the 1970s to the mid 1990s, though some particularly pertinent earlier works also appear. The emphasis is on forest-based communities in the Pacific Northwest, but citations from across the United States and other industrialized nations, such as Canada, New Zealand, and the Scandinavian countries, also are included.

Keywords: Bibliography, community stability, forest dependency, timber dependency, sustained yield, forest-based communities.

The **Forest Service** of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation.

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means of communication of program information (Braille, large print, audiotape, etc.) should contact the USDA Office of Communications at (202) 720-2791.

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, DC 20250, or call (202) 720-7327 (voice), or (202) 720-1127 (TDD). USDA is an equal employment opportunity employer.

Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, Oregon 97208-3890

U.S. Department of Agriculture
Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, Oregon 97208-3890

Official Business
Penalty for Private Use, \$300

do NOT detach label