

You are expected to read one of the books on this list and produce a written composition on the book. If you find a book of interest to you and it is not on the list, please check with Mrs. Widener for book approval. Your written paper will be no shorter than 1 1/2 pages with a font no larger than 12 point, double spaced. Your report will consist of the following two sections: the first will be a summary of the book and the main points of the reading. The second part will consist of your reaction and reflection on what you've read. In the interest of conserving paper, you are encouraged to email this report as an attachment to Mrs. Widener at widenerl@pcsb.org. Please check with me following the email to make sure it reached my inbox! ! Due date: August 24, 2015

Title	Author
A Fierce Green Fire	Philip Shabecoff
A Green History of the World	Clive Pointing
A Naturalist Along the Jersey Shore	Joanne Burger
A Reason for Hope	Jane Goodall
A Sand County Almanac	Aldo Leopold
A Superior Death	Nevada Barr
Atmosphere, Climate, and Change	Thomas Graedel, Paul Crutzen
Basin and Range	John McPhee
Biodiversity	E.O. Wilson
Biogeochemistry of a Forest Ecosystem	Gene Likens
Blood Lure	Nevada Barr
Boiling Point	Ross Gelbspan
Broca's Brain	Carl Sagan
Bugs in the System	May Berenbaum
Cadillac Desert	Marc Reisner
Changes in the Land	William Cronon
Climate Change: The IPCC Scientific Assessment	JT Houghton, et al
Deep Ecology	Bill Devall
Deep South	Nevada Barr
Degrees of Disaster: Prince William Sound	Jeff Wheelwright
Desert Solitaire	Edward Abbey
Digging Dinosaurs	John Horner
Earth in Mind	David Orr
Earth in the Balance	Al Gore
Earth Under Siege	Richard Turco
Ecology and the Politics of Scarcity	William Phuls
Ecology, Economics, Ethics	Bonnann and Kellert
Eco-warriors	Rick Scarce
Encounters with the Archdruid	John McPhee
End of the Earth	Peter Mattheissen
Endangered Species	Nevada Barr
Energy: From Nature to Man	William Reynolds
Enough; Staying human in an engineered age	Bill McKibben
Extinction: Bad Genes or Bad Luck	David Raup
Field Guide to Nature Observation and Tracking	Tom Brown
Firestorm	Nevada Barr

Flashback	Nevada Barr
Four Corners	Kenneth Brown
Global Warming	Spencer Weart, et al
Global Warming	Fred Pearce
Global Warming: Opposing Viewpoints	
Gorillas in the Mist	Dian Fossey
Guns, Germs, and Steel	Jared Diamond
Hard Truth	Nevada Barr
How Many People Can the Earth Support?	Joel Cohen
Hypersea	McMenamin
I Have Landed	Steven Gould
In the Shadow of Man	Jane Goodall
Ishmael	Daniel Quinn
Life in the Balance	Niles Eldredge
Living Downstream: Cancer and the Environment	Sandra Steingraber
Of Wolves and Men	Barry Lopez
On Human Nature	E.O. Wilson
Our Common Future	World Comm. On Env.
Our Ecological Footprint	Wackernagel and Rees
Out of Eden	Alan Burdick
Out of Gas: the end of the age of oil	David Goodstein
Pilgrim at Tinker Creek	Ann Dillard
Population, Evolution, and Birth Control	Garret Hardin
Population, Resources, Environment	Paul Ehrlich
Prisoners Dilemma: Game Theory	William Poundstone
Red Sky at Morning	James Gustave Speth
Replenish the Earth	Lewis Regebsstein
Silent Killers: Radon	Kathlyn Gay
Silent Spring	Rachel Carson
Since Silent Spring	Frank Graham
Sociobiology	E.O. Wilson
Strange Encounters	Daniel Botkin
Swampwalker's Journal	David Carrol
Tales of the Shaman's Apprentice	Mark Plotkins
The Burning Season	Andrew Revkin
The Cold and the Dark	Ehrlich, Sagan, et al
The Coming Plague	Laurie Garrett
The Control of Nature	John McPhee
The Demon Haunted World	Carl Sagan
The Diverstiy of Life	E.O. Wilson
The End of Nature	Bill McKibben
The Endurance	Caroline Alexander
The Future of Life	E.O. Wilson
The Ghost with Trembling Wings	Scott Weidensaul
The Greenhouse Effect	Kathlyn Gay
The Heat is On: climate crisis	Ross Gelbspan
The Hydrogen Economy	Jeremy Rifkin
The Limits to Growth	Donella Meadows
The Loop	Nicholas Evans
The Naturalist	E.O. Wilson
The Night of the Grizzlies	Jack Olsen

The Population Bomb	Paul Ehrlich
The Sacred Balance	David Suzuki
The Sand Dollar and the Slide Rule	Delta Willis
The Sixth Extinction	Leakey and Lewin
The Solace of Open Spaces	Gretel Ehrlich
The Song of the Dodo	David Quammen
The Stork and the Plow	Paul Ehrlich
The Warning - Three Mile Island	Gray and Rosen
Three Scientists and Their Gods	Robert Wright
Track of the Cat	Nevada Barr
Tracking the Vanishing Frogs	Kathryn Phillips
Trout Pool Paradox	George Black
Walden	Henry Thoreau
Water War	Diane Ward
Where Mountains are Nameless: ANWR	Jonathan Waterman
Wolves of Isle Royale	Rolf Peterson