

 REFERENCES ON BIOLOGICAL INVASIONSPRIVATE

A list of recent books on this topic, with call numbers, is attached. Of particular note is the great classic in this field, notable for its prose style as well as its biological insight:

 Elton, C.S. 1958. Ecology of invasions by animals and plants. Methuen, London.

Other, recent journal articles which are typical of this field are also listed here.

Brockie, R.E., L.L. Loope, M.B.Usher, and O. Hamann. 1988. Biological invasions of island nature reserves. Biol. Conserv. 44:9-36.

Cox, G. W. 1999. Alien species in North America and Hawaii, impacts on natural ecosystems. Island Press, Washignton, D.C.

Crawley, M.J. 1987. What makes a community invasible? Pages 429-454 in A.J. Gray, M.J. Crawley, and P.J. Edwards, editors. Colonization, succession and stability. Blackwell, London.

Crawley, M.J. 1986. The population biology of invaders. Phil. Trans. Royal Soc. London B134:711-731.

Cronk, Q.C.B., and J.L. Fuller. 1995. Plant invaders, the threat to natural ecosystems. Chapman and Hall, 256 p.

Dale, M. 1982. Phytosociological structure of seaweed communities and the invasion of Fucus serratus in Nova Scotia. Canad. J. Bot. 60:2652-2658.

deWaal, L.C., L.E. Child, P.M. Wade, and J.H. Brock, eds. 1994. Ecology and management of invasive riverside plants. Wiley, NY. (European species discussed)

Ehrlich, P. R. 1986. Which animal will invade? Pages 79-95 in H.A. Mooney and J.A. Drake, eds., Ecology of biological invasions of North America and Hawaii. Springer-Verlag, NY.

Ewel, J.J. 1986. Invasibility: lessons from south Florida. Pages 214-230 in Mooney, H.A., and J.A. Drake, eds. Ecology of biological invasions in North America and Hawai'i. Springer-Verlag, NY.

Forcella, F. 1982. Final distribution in relation to rate of spread in alien weeds. Weed Res. 25:181-191.

Fox, M.D., and B.J. Fox. 1986. The susceptibility of natural communities to invasion. Pages 57-66 in R.H. Groves and J.J. Burdon, Eds. Ecology of biological invasions: an Australian perspective. Australian Acad. Sci., Canberra.

Hengeveld, R. 1989. Dynamics of biological invasions. Chapman and Hall, London. 160 p. QH353.H46 1989.

Hobbs, R.J. 1988. The nature and effects of disturbance relation to invasions. in J.A. Drake, et al., Ecology of biological invasions: a global perspective. Wiley, NY.

Luken, J.O., and J.W. Theiret, editors. 1997. Assessment and management of plant invasions. Springer-Verlag, New York. 324 p. SB613.5.A77

MacDonald, I.A.W., D.M. Graber, et al., eds. 1988. Introduced species in nature reserves in Mediterranean-type climatic regions of the world. Biological Conservation 44:37-66.

Mack, R., ed. 2002. Predicting invasions of nonindigenous plants and plant pests. National Academy of Sciences Press, Washington, D.C.

McKnight, B.N. 1992. Biological pollution: the control and impact of invasive exotic species. Indiana Academy of Science, Indianapolis.

Moody, M.E., and R.N. Mack. 1988. Controlling the spread of plant invasions: the importance of nascent foci. J. Applied Ecology 25:1009-1021.

Mooney, H.A., and Drake, J.A. (eds.). 1986. Ecology of biological invasions of North America and Hawaii. Springer-Verlag, New York.

Mooney, H.A., and R.J. Hobbs (eds.). 2000. Invasive species in a changing world. Island Press, Washington, D.C. 472 pages.

Moyle, P.B. 1976. Fish introductions in California: history and impact on native fishes. Biol. Conserv. 9:101-118.

Orians, G.H. 1986. Site characteristics favoring invasions. Pages 133-148 in H.A. Mooney and J.A. Drake, eds. Ecology of biological invasions of North America and Hawai'i. Springer-Verlag, NY.

Posey, M.H. 1988. Community associated with the spread of an introduced eelgrass, Zostera japonica. Ecology 69:1410-1417.

Ramakrishnan, P.S (ed.) 1991. Ecology of biological invasions in the tropics. International Scientific Publications, New Delhi.

Randall, J.M., and J. Marinelli, editors. 1996. Invasive plants, Weeds of the global garden. Brooklyn Botanic Garden, Brooklyn, NY.

Rejmanek, M. 1988. Invasibility of plant communities. pages 369-388 in J.A. Drake, et al., eds. Ecology of biological invasions: a global perspective. Wiley, NY.

Robinson, J.V., and M.A. Edgemon. 1988. An experimental evaluation of the effect of invasion history on community structure. Ecology 69:1410-1417.

Shigesada, N., and K. Kawasaki. 1997. Biological invasions: theory and practice. Oxford Univ. Press. 205 p.

Simberloff, D. 1981. Community effects of introduced species. Pages 53-81 in M.H. Nitecki, ed. Biotic crises in ecological and evolutionary time. Academic Press, NY.

Simberloff, D., D.C. Schmitz, and T.C. Brown, editors. 1997. Strangers in paradise: Impact and management of nonindigenous species in Florida. Island Press, Washington, D.C. 467 p. SB990.5.U6S88.

Thompson, H.V., and C.M. King, eds. 1994. The European rabbit: the history and biology of a successful colonizer. Oxford Univ. Press, NY. 245 p.

Usher, M.B. 1988. Biological invasions of nature reserves; a search for generalisations. Biol. Conserv. 44:119-135.

Van Driesche, J. and R. 2000. Nature out of place, biological invasions in a global age. Island Press, Washington, D.C. 377 pages.

Williamson, M. 1996. Biological invasions. Chapman and Hall, London. 244 pages.

