

This literature review was prepared by George Zimmermann with much help (through the years) from: Robert Atkinson, Robert Belcher, Eric Hinesley, Aimlee Laderman, and Kristin Mylecraine (and now Thomas Siccama!).....

A

Akerman, A. 1923. The white cedar of the Dismal Swamp. Va. For. Publ. 30:1-21.

American Ornithologists' Union (AOU) Committee on Classification and Nomenclature. 1982. Thirty-fourth supplement to the AOU checklist of North American birds. Auk 99(3,Suppl.):1cc16cc.

Anderson, S. H. 1979. Habitat structure, succession, and bird communities. Management of North Central and Northeast forests for nongame birds. U.S. For. Ser. Gen. Tech. Rep. NC-51.

Andrews, A. J. and T. G. Siccama. 1995. Retranslocation of calcium and magnesium at the heartwood-sapwood boundary of Atlantic white cedar. Ecology 76: 659-663.

Andrews, A. J., T.G.Siccama and K.A Vogt. 1999. The effect of soil nutrient availability on retranslocation of Ca, Mg and K from senescing sapwood in Atlantic white cedar. Plant and Soil 208: 117-123.

Applegate JE, S Little, and PE Marucci. 1979. Plant and animal products of the Pine Barrens . Pages 25-36 in RTT Forman (ed.) Pine Barrens: Ecosystem and Landscape. Academic Press, New York.

Ash, A.N., C.B. McDonald, E.S. Kane, and C.A. Pories. 1983. Natural and modified pcosins: literature synthesis and management options for fish and wildlife. U.S. Fish Wildl. Serv. FWS/OBS-83/04. 156 pp.

Ashe, W.W. 1894a. The forest lands and forest products of eastern North Carolina. N.C. Geol. Surv. Bull. 5. 128 pp.

Ashe, W.W. 1894b. Forest fires: their destructive work, causes and prevention. N.C. Geol. Surv. Bull. 7. 66 pp.

Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. 2003. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 –June 2, 2000, Christopher Newport University, Newport News, VA. 326 pages. VIMS Publication Center.

Atkinson, Robert B., T. Morgan, R. Belcher and D. A. Brown. 2003. The Role of Historical Inquiry in the Restoration of Atlantic White Cedar Swamps. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 –June 2, 2000, Christopher Newport University, Newport News, VA. pp. 43-53.

D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management,

Atkinson, Robert B., J. DeBerry, D. Loomis, E. Crawford and R. Belcher. 2003. Water Tables in Atlantic White Cedar Swamps: Implications for Restoration. IN: Atkinson, R.B., R.T. Belcher, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 137- 150.

Atkinson, Robert B. and D. A. Brown. 2003. Remote Sensing Interpretation of Twenty- Five Years of Atlantic White Cedar Clearcutting in North Carolina. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 55- 66.

B

Baker WM. 1922. Forestry for profit. N.J. Dept. Conserv. and Devlpmt. 85pp.

Baldwin, H.I. 1961. Further notes on *Chamaecyparis thyoides* In New Hampshire. Rhodora 63:281-285.

Baldwin, H.I. 1963. Outposts of the Atlantic white cedar. For. Notes 77:8-9.

Baldwin, H.I. 1965. Additional notes on *Chamaecyparis thyoides* in New Hampshire. Rhodora 67:409-411.

Bamford and Little. 1960. Effects of low thinning in Atlantic white-cedar stands. Paper No. 104. Upper Darby, Pa: USDA Forest Service, Northeastern Forest Experiment Station. 4pp.

Bandle, B.J., and F.P. Day. 1985. Influence of, species, season and soil on foliar macronutrients in the Great Dismal Swamp. Bull. Torrey Bot. Club 112:146-57.

Barnes, J.S. 1981. Agricultural adaptability of wet soils of the North Carolina coastal plain. Pages 225-237 in C.J. Richardson, ed. Pocosin wetlands. Hutchinson Ross, Stroudsburg, PA.

Barnes, J. S. Soils map of First Colony Farms lands, Dare County, North Carolina (prepared 1981). First Colony Farms, Inc., Creswell, NC. Unpubl.

Bartlett, H. 1909. The submarine *Chamaecyparis* bog at Woods Hole, Massachusetts. Rhodora 11:221-235.

Beck, A.F., and W.J. Garnett. 1983. Distribution and notes on the Great Dismal Swamp population of *Mitoura hesseli* Rawson and Ziegler (Lycaenidae). J. Lepid. Soc. 37:289-300.

Belcher Robert T., R. Atkinson and G. Whiting. 2003. Structural and Ecophysiological Responses of Atlantic White Cedar Across a Range of Shade Intensities IN: Atkinson, R.B., R.T. Belcher,

D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 235-246.

Bell A. ,C., M. M. Peet, and L. E. Hinesley. 2004. Alternative production of Atlantic white cedar and other native plants for wetlands and stream restoration in North Carolina. Proc. SNA Res. Conf., 49th Annu. Rpt. p. 353-355.

Belling, A.J. 1977. Postglacial migration of *Chamaecyparis thyoides* (L) B.S.P. (Southern White Cedar) in the northeastern United States. Ph.D. Dissertation. New York University.

Belling, A.J. Postglacial migration of Atlantic white cedar into the glaciated Northeast. In A.D. Laderman, ed. Cedar of acid coastal wetlands: *Chamaecyparis thyoides* from Maine to Mississippi. Unpubl. MS.

Benson, A., ed. (1753-1761) (1770-1771) [1937] 1966. Peter Kalm's travels in North America. 1937: Wilson Erickson, New York, NY. Reprint: Dover, New York, NY.

Bicknell, E.P. 1908. The white cedar in western Long Island. *Torreyia* 8:27-28.

Bloom, A.L 1983. Sea level and coastal morphology of the United States through the Late Wisconsin glacial maximum. Pages 215-229 in H.E. Wright, Jr., ed. Late-Quaternary environments of the United States. [Vol. 1. The Late Pleistocene. Stephen C. Porter, ed.] University of Minnesota Press, Minneapolis.

Boelter, Don H. The hydrologic characteristics of undrained organic soils in the lake states.

Bones JT. 1973. The timber industries of New Jersey and Delaware. USDA Forest Service Res. Bull. NE-28. 17pp.

Bonner, F.T. and K.O. Summerville. 1999. Production and quality of Atlantic white-cedar seed in coastal North Carolina. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Boyle ED and JE Kuser. 1994. Atlantic white-cedar propagation by seed and cuttings in New Jersey. *Tree Planters' Notes* 45(3):104-111

Brady SA.1980. An assessment of the birdlife of the Pinelands National Reserve/Pinelands Area. NJ Pinelands Commission. 92pp

Braswell, A.L, and J.E. Wiley. 1982. Preliminary survey of th amphibians and reptiles of First Colony Farm's land on mainland Dare County. Pages 62-95 in E. Potter, ed. A survey of the vertebrate fauna of mainland Dare County, North Carolina. North Carolina Biol. Survey, Raleigh, NC.

Braun-Blanquet, J. [1932] 1983. Plant sociology: the study of plant communities. 1932: McGrawHill, New York, NY. Reprint: Lubrecht & Cramer, Ltd., Forestburgh, NY. (G.D. Fuller and H.S. Conard, transl.) 439 pp.

- Braun-Blanquet, J., and J. Pavillard. 1930. Vocabulary of plant sociology. Cambridge University Press, Cambridge, England. 23 pp.
- Britton, N. L 1889. Catalogue of plants found in New Jersey. Office of the Geological Survey of New Jersey, Final Report, State Geologist. 642 pp.
- Broersma-Cole, Judy. 2005. Regulation and protection of peatlands in Anne Arundel county, Maryland. Pages 62-64. In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.
- Broome, C.R., J.L. Reveal, A.O. Tucker, and N.H. Dill. 1979. Rare and endangered vascular plant species in Maryland. U.S. Fish Wildl. Serv., Newton Comer, MA.
- Brown DA and RB Atkinson. 1999. Assessing the survivability and growth of Atlantic white-cedar (*Chamaecyparis thyoides* (L.)BSP) in the Great Dismal Swamp National Wildlife Refuge. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.
- Brown DA and RB Atkinson. 1999. Remote sensing interpretation of twenty-five years of Atlantic white-cedar (*Chamaecyparis thyoides* (L.)BSP) clearcutting in the Five Gators Study Area at Dare County Air Force Base Bombing Range, North Carolina. United States Air Force. Seymour Johnson Air Force Base. Goldsboro, North Carolina. 142 pp.
- Brown, D. A. and R. Atkinson. 2003. Influence of Environmental Gradients on Atlantic White Cedar Swamps in Southeastern Virginia. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp.151-163.
- Brown, J and Peer, K. 1994 A Look at the Historical Dynamics of Penn Swamp. Senior Project. Richard Stockton College of New Jersey.
- Bryant, M.R. 1999 Linking ecosystem management, refuge management, and Atlantic white-cedar restoration. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.
- Buchholz, K, and R.E. Good. 1982. Compendium of New Jersey Pine Barrens literature. Center for Coastal and Environmental Studies, Division of Pinelands Research, Rutgers University, New Brunswick, NJ. 316 pp.
- Buell, M.F. 1946. Jerome Bog, a peat-filled Carolina bay. Bull. Torrey Bot Club 73:24-33.
- Buell, M.F., and R.L. Cain. 1943. The successional role of southern white cedar, *Chamaecyparis*

thyoides, in southeastern North Carolina. Ecology 24:85-93.

Bull, J. [1964] 1975. Birds of the New York area. 1964: Harper and Row, New York, NY. Reprint: Dover, New York, NY. Bull, J. [1964] 1975. Birds of the New York area. Dover Publications, New York, NY. Reprint 576 pp.

Buol, S.W. 1983. Soils of the southern states and Puerto Rico. South. Coop. Ser. Bull. 174. 105 pp.

Campbell, R. G. and J. H. Hughes. 1981. Forest management systems in North Carolina pocosins: Weyerhaeuser. p. 199-213. In: C. J. Richardson (ed.). Pocosin wetlands: an integrated analysis of Coastal Plain freshwater bogs in North Carolina. Hutchinson Ross. Stroudsburg, Pa.

Campbell, R. G. and J. H. Hughes. 1991. Impact of forestry operations on pocosins and associated wetlands. Wetlands 11: 467-479.

Cameron, G.N., and T.W. LaPoint 1978. Effect of tannins on the decomposition of Chinese tallow leaves by terrestrial and aquatic invertebrates. Oecologia 32:349-366.

Canfield, R. 1941. Application of the line intercept method in sampling range vegetation. J. Forestry 39:388-394.

Caner, V. 1987. Relation of hydrogeology, soils and vegetation on the wetland-to-upland transition zone of the Great Dismal Swamp, Virginia and North Carolina. Ph.D. Dissertation. George Washington University, Washington, D.C.

Cantelmo AJ and JG Ehrenfeld. 1999. Effects of microtopography on mycorrhizal infection in Atlantic white cedar (*Chamaecyparis thyoides* (L.)Mills.). Mycorrhiza 8:175-180.

Christensen, N. L., R. B. Burchell, A. Liggett, and E. L. Simms. 1981. The structure and development of pocosin vegetation. p. 43-61. In: C. J. Richardson (ed.). Pocosin wetlands: an integrated analysis of Coastal Plain freshwater bogs in North Carolina. Hutchinson Ross. Stroudsburg, Pa.

Church. G.L, and R.L Champlin. 1978. Rare and endangered vascular plant species in Rhode Island. U.S. Fish Wildl. Serv., Newton Corner, MA, 17 pp.

Clark; M.K, D.S. Lee, and J.B. Funderburg, Jr. 1985. The mammal fauna of Carolina bays, pocosins, and associated communities in North Carolina: an overview. Brimleyana 11:1 -38.

Clewell, A.F. 1971. The vegetation of the Apalachicola National Forest: an ecological perspective. Report prepared under Contract No. 38-2249, U.S. Forest Service, Tallahassee, FL 152 pp.

Clewell, A.F. 1981. Natural setting and vegetation of the Florida panhandle. U.S. Army Corps of Engineers, Mobile, AL 773 pp.

Clewell, A.F., and D.B. Ward. 1987. White cedar in Florida and along the northern gulf coast. Pages 69-82 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Clayton, J. 1694. Account of Virginia; giving a short description of the beasts and serpents thereof. Philos. Trans. 18:121-135.

Clymo, R.S. 1963. Ion exchange in Sphagnum and its relation to bog ecology. Ann. Bot. (Lond.) 27:309-324.

Colby, R. Epstein, C. Mueller, R. and Zimmerman, G. 1986 Forested Ecosystems: A system for monitoring the effects of acid deposition. Final Report.

Collins BR and KH Anderson. 1994. Plant Communities of New Jersey: A Study in Landscape Diversity. Rutgers University Press, New Brunswick, NJ

Collins, E., C.D. Monk, and R.H. Spielman. 1964. White cedar stands in northern Florida. O. J. Fla. Acad. Sci. 27:107-110.

Colman, W. 1994 Properties of Peat/Seed Coffin Experiment

Cook GH. 1857. Geology of the County of Cape May, State of New Jersey. New Jersey Geol. Survey. 208pp.

Cook GH. 1868. Geology of New Jersey. New Jersey Geol. Survey. 900pp.

Connecticut Natural Diversity Database. 1985. Connecticut's species of special concern: plant list. Conn. Geol. and Nat. Hist. Surv., Dept. of Envir. Prot, Hartford. 39 pp.

Conner, W. H. 1998. Impact of hurricanes on forests of the Atlantic Gulf Coasts, USA. p. 271-277. In: A. D. Laderman (ed). Coastally restricted forests. Oxford Univ. Press, New York.

Copeland, B., R. Hodson, S. Riggs, and J. Easley. 1983. The ecology of Albemarle Sound, North Carolina: an estuarine profile. U.S. Fish Wildl. Serv., FWS/OBS-83/01. 68 pp.

Co-Operative Research 1995 (Weyerhaeuser, U.S. Fish and Wildlife Service, U.S. Air Force, DFR Forest Service NC, North Carolina State University) Current developments with atlantic white-cedar management.

Cottam, G., and J. Curtis. 1956. The use of distance measures in phytosociological sampling. Ecology 37:451

Cottrell, A.T. 1929. Some preliminary observations on the management and utilization of southern

white cedar in the coastal plain of New Jersey. Master's Thesis. Yale University, New Haven, CT. 37 pp.

Cottrell AT. 1930. Thinning white cedar in New Jersey. *Journal of Forestry* 28:1157-1162.

Coultas, C. F. and M. J. Duever. 1984. Soils of cypress swamps. p. 51-59. *In*: K. C. Ewel and H. T. Odum (eds). 1984. Cypress swamps. Univ. Presses of Florida, Gainesville.

Cowardin, LM., V. Carter, F. Golet, and E.T. LaRoe. 1979. Classification of wetlands and deepwater habitats of the United States. U. S. Fish Wildl. Serv. FWS/OBS-79/31. 103 pp.

Craul, P.J. 1985. A description of urban soils and their desired characteristics. *J. Arboric.* 1(11):330-339.

Crawford, R.M.M. 1976. Tolerance of anoxia and the regulation of glycolysis in tree roots. Pages 388-401 in M.G.R. Cannel, and F.T. Last, eds. *Tree physiology and yield improvement*. Academic Press, New York, NY.

Crawford, Edward R., F.P. Day, and R.B. Atkinson. 2005. Decomposition dynamics in an Atlantic white cedar restoration site. Pages 11-16. In M. K. Burke and P. Sheridan (eds.) *Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.*

Cryan, J.F. 1985. Hessel's hairstreak: endangered cedar swamp butterfly. *Heath Hen* 2(1): 22-25.

Cubbage, F W. and Flather, C H. 1993, Forested Wetland Area and Distribution. A detailed look at the South. *Journal of Forestry*, Vol. 91, No. 5, May 1993.

D

Dabel, C.V. and F.P. Day. 1977. Structural Comparisons of plant communities in the Great Dismal Swamp, Virginia, USA. *Bull. Torrey Bot Club* 104:352-360.

Damman, Antoni W. H.; French, Thomas W. 1987. The ecology of peat bogs of the glaciated northeastern United States: a community profile. Biological Report 85(7.16). Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service, Research and Development, National Wetlands Research Center. 100 p.

Daniel, C., Ill. 1981. Hydrology, geology and soils of pocosins: a comparison of natural and altered

systems. Pages 69-108 in C. Richardson, ed. Pocosin wetlands. Hutchinson Ross, Stroudsburg, PA.

Daniels, Stephen M. 2003. Models for Predicting Atlantic White Cedar Growth, Site Index, and Stocking IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 247-256.

Daniels, R.B., H.J. Kleiss, S.W. Buol, H.J. Byrd, and J.A. Phillips. 1984. Soil systems in North Carolina. N.C. Agric. Res & Serv. Bull. 467. 77 pp.

Daniels, S.M. 1999. Evaluation of existing taper equations to predict bole diameters of Atlantic white-cedar. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Darlington, P.J. 1957. Zoogeography: The geographical distribution of animals. Wiley, New York, NY.

Darlington, W. 1849. Memorials of John Bartram and Humphry Marshall. Undsay and Blakeston, Philadelphia, PA. 585 pp.

Davis, K. N. ,B. Henderson and S. Daniels. 1997. Inventory of Atlantic white-cedar remnant stands in North Carolina. U. S. Air Force, BPA no. F31610-95-AV026 226pp.

Davis, K.N. and S.T. Daniels. 1999. Inventory of remnant Atlantic white-cedar stands in North Carolina. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Day, F.P. 1982. Litter decomposition rates in the seasonally flooded Great Dismal Swamp. Ecology 63:670-678.

Day, F.P. 1987. Production and decay in a *Chamaecyparis thyoides* swamp in Southern Virginia. Pages 123-132 in A.D. Laderman. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Day, F.P. Primary productivity and organic turnover in a *Chamaecyparis thyoides* swamp in southeastern Virginia. In A.D. Laderman, ed. Cedar of acid coastal wetlands: *Chamaecyparis thyoides* from Maine to Mississippi. Unpubl. MS.

DeBerry, Jeffrey W., R. Belcher, D. Loomis and R. Atkinson. 2003. Aboveground Biomass Structure of Four Managed Atlantic White Cedar Swamps in North Carolina. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 67-80.

Delcourt, P.A., and H. R. Delcourt. 1977. The Tunica Hills, Louisiana-Mississippi: Late Glacial locality

for spruce and deciduous forest species. *Quat. Res.* 7:218-237.

Derby, S. A. 2004. Containerized production of Atlantic white cedar seedlings. M. S. Thesis, Dept. of Horticultural Science, North Carolina State Univ., Raleigh. 71 p.

Derby, S. A. and L. E. Hinesley. 2005. Water table and temperature regime affect growth of potted Atlantic white cedar. In: Burke, Marianne K., and Sheridan, Phillip (eds.). *Atlantic white cedar: ecology, restoration, and management. Proceedings of the Arlington Echo Symposium.* USDA Forest Service, Southern Res. Sta. Gen. Tech. Rep. SRS. Asheville, NC.

Derby, S. A. and L. E. Hinesley. 2005. Growth of Atlantic white cedar seedlings as affected by container volume, substrate, fertilizer, and water regime. *HortScience* 40: 1755-1759.

Derby, S. A. and L. E. Hinesley. 2005. Fertilizing containerized Atlantic white cedar seedlings. *J. Environ. Horticulture* 23: 97-100.

Derby, S. A. and L. E. Hinesley. 2005. Water table and temperature regime affect growth of potted Atlantic white cedar. Pages 17-21. In M. K. Burke and P. Sheridan (eds.) *Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD.* Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Dill, N.H., A.O. Tucker, J.C. Hull, and D.F. Whigham. - Atlantic white cedar in the Delmarva Peninsula and the Western Shore of Maryland. In: A.D. Laderman, ed. *Cedar of acid coastal wetlands: *Chamaecyparis thyoides* from Maine to Mississippi.* Unpubl. MS.

Dill, N.H, A.O. Tucker, N.E. Seyfried, and R.F.C. Naczi. 1987. Atlantic white cedar on the Delmarva Peninsula. Pages 41-55 in A.D. Laderman, ed. *Atlantic white cedar wetlands.* Westview Press, Boulder, CO.

Dolman J.D., and S.W. Buol. 1967. A study of organic soils (Histosols) in the Tidewater region of North Carolina. N.C. Agric. Res. Serv. Tech. Bull. 181. 52 pp.

Dunn, J. and Hughes, E. M. 1993 Atlantic White Cedar Student Symposium Spring 1993. Penman Water Budget for the Bass river clay basin.

Dunn, W.J., L.M. Schwartz, and G.R. Best. 1987. Structure and water relations of the white cedar forests of north central Florida. Page 111 in A.D. Laderman ed. *Atlantic white cedar wetlands.* Westview Press, Boulder, CO.

Dunn, William J.; Schwartz, L. N.; Best, G. R. 1987. Structure and water relations of the white cedar forests on north central Florida. P. 111 In:Laderman, Aimlee D., ed. *Atlantic white cedar wetlands.* Westview Press, Boulder, CO.

Duttry, Patricia M., G. Thompson, R. Belcher and R. Atkinson. 2003. Soil Respiration Response to Fluctuating Water Levels in Laboratory Columns of Soils from Atlantic White Cedar Peatlands in

Virginia and North Carolina. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp.165-174.

E

Eagle, T. 1999. Atlantic white-cedar ecosystem restoration on Alligator River National Wildlife Refuge and United States Air Force Dare County Range. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Eastman, L.M. 1978. Rare and endangered vascular plant species in Maine. U.S. Fish Wildl. Serv., Newton Comer, MA. 33 pp.

Eastman, L.M. [1977.] Atlantic white cedar (*Chamaecyparis thyoides* [L] BSP.) in Maine and its relevance to the Critical Areas Program. Planning report No. 38. A report for the Critical Areas Program, Natural Resource Planning Division, Maine State Planning Office, Maine Audubon Society, Falmouth, ME. Unpubl. MS.

Eckert RT. 1998. Population genetic analysis of *Chamaecyparis thyoides* in New Hampshire and Maine, USA. Pages 171-184 in AD Laderman (ed.) Coastally Restricted Forests. Oxford University Press, New York, NY.

Ehrenfeld, J. 1983. The effects of changes in landuse on swamps of the New Jersey Pine Barrens. Biol. Conserv. 25:353-375.

Ehrenfeld, J.G. 1986. Wetlands of the New Jersey Pine Barrens: The Role of Species Composition in Community Function. American Midland Naturalist 115:301-313.

Ehrenfeld, J. Schneider, J. P. 1987 The effects of suburban development on water quality and vegetation of cedar swamps in the New Jersey pinelands. Final technical completion report.

Ehrenfeld, J.G and Schneider, J.P. 1990. The response of Atlantic white-cedar wetlands to varying levels of disturbance from suburban development in the New Jersey Pinelands. In: Dvet, J., Whigham, D. and Good, R., eds. Management of Wetlands, Tasks for Vegetation Science 25. Kluwer Academic Publishers, Dordrecht, The Netherlands. pp.63-78.

Ehrenfeld, J.G. and J.P. Schneider. 1991. *Chamaecyparis thyoides* wetlands and suburbanization: effects of nonpoint source water pollution on hydrology and plant community structure. Jour. Appl. Ecol. 28:467-490.

Ehrenfeld, J. and Schneider, J. 1993. Responses of forested wetland vegetation to perturbations of water chemistry and hydrology. Wetlands. 13:122-129.

Ehrenfeld, J.G. 1995. Microtopography and vegetation in Atlantic white-cedar swamps: the effects of natural disturbances. *Can. J. Bot.* 73:474-484.

Ehrenfeld, J. 1995. Microsite differences in surface substrate characteristics in *Chamaecyparis* swamps of the New Jersey pinelands. *Wetlands*, Vol. 15, No. 2 pp. 183-189

Eleuterius, L.N., and S.B. Jones. 1972. A phytosociological study of white-cedar in Mississippi. *Castanea* 37:67-74.

Emerson, A.F. [1935] 1981. Early history of Naushon Island. 2nd ed. Howland and Co., Boston, MA. 502 pp.

Emerson, G.B. [1846] 1875. *Cupressus thyoides*. Page 114 in *Trees of Massachusetts*. Dutton and Wentworth, Boston, MA.

Epstein CM. 1993. Hydrogeology of the Atlantic white-cedar regeneration sites in the New Jersey Pinelands. In: G Zimmermann. Continuation of the Atlantic white-cedar regeneration experiments. Richard Stockton College of New Jersey, Pomona, NJ. 200pp.

Epstein CM. 1995. Hydrologic classification of New Jersey Coastal Plain Wetlands. In KL Campbell, ed. *Proceedings, Versatility of wetlands in the agricultural landscape*, Sept. 17-20, 1995. American Society of Agricultural Engineers.

Epstein CM. 1997. A field based hydrologic classification for smaller wetlands. *Wetland Journal* 9(3):8-11.

F

Ferguson, R.H., and C.E. Meyer. 1974. The timber resources of New Jersey. U.S. For. Serv. Resour. Bull. NE-34. 58 pp.

Fernald, M.L. 1950. Gray's manual of botany. 8th ed. Van Nostrand Reinhold, New York, NY. 1632 pp.

Fowells, H.A. 1965. Silvics of forest trees of the United States. U.S. Dep. Agric., Agric. Handb. 271. 762 pp.

Forman, R.T.T. 1979. Pine Barrens: ecosystem and landscape. Academic Press, New York, NY. 601 pp.

Frost, C.C. 1987. Historical overview of Atlantic white cedar in the Carolinas. Pages 257-264 in A.D. Laderman, ed. *Atlantic white cedar wetlands*. Westview Press, Boulder, CO.

Frost, C. C. 1995. Presettlement fire regimes in southeastern marshes, peatlands, and swamps. p. 39-60. In: S. I. Cerulean and R. T. Engstrom (eds). *Fire in wetlands: a management perspective*. Proc. 19th Tall Timbers Res. Conf. Tall Timbers Res. Sta., Tallahassee, Fla.

Frost, C. C., H. E. LeGrand, Jr., and R. E. Schneider. 1992. Regional inventory for critical natural areas, wetland ecosystems and endangered species habitats of the Albemarle-Pamlico estuarine region : phase 1. N.C. Natural Heritage Program, Div. Parks and Recreation; Dept. Environment, Health, and Natural Resources, Raleigh. Albemarle-Pamlico Estuarine Study no. 90-01. 441 p.

G

Garda, Jennifer A., S. Boyles, M. Harrison, M. Kalnins, P. Duttry, R. Atkinson and G. Whiting. 2003. A Comparison of Methane and Carbon Dioxide Production in Restored and Natural Atlantic White Cedar Swamps. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 175-180.

Garren, Kenneth H. 1943. Effects of fire on vegetation of the southeastern United States. Botanical Review. 9: 617-654.

Gengareilly, Lara M. and T.D. Lee. 2005. Distribution of Atlantic white-cedar seedlings in New Hampshire swamp: association with microsite characteristics. Pages 31-37. In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Gibson DJ and RE Good. 1986. Population structure and thinning in natural stands of Atlantic white-cedar (*Chamaecyparis thyoides* (L.)BSP). Oecologia 69:348-353.

Gifford, J. 1896. Report on forest fires for season of 1895. Pages 157-182 in Annual report of New Jersey State Geologist for 1895. Trenton.

Gifford J. 1900. Forestal conditions and silvicultural prospects of the coastal plain of New Jersey. Pages 233-318 in Annual Report of New Jersey State Geologist for 1899

Golet, F., and D.J. Lowry. 1987. Water regimes and tree growth in Rhode Island Atlantic white cedar swamps. Pages 91 - 110 in A. D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Good, R. E., and Stolfus D. L., 1987 The effects of fragmentation and site variation in the development of community structure in atlantic white cedar swamps. Final Report

Good, R. E. Ehrenfeld, J. G. and Roman, C. T. 1985 Evaluation of the variable buffer distance in protecting finelands wetlands and water quality from development impacts.

Gomez, M., and F.P. Day. 1982. Litter, nutrient content and production in the Great Dismal Swamp. *Am. J. Bot.* 69:1314-1321.

Goodale, G.L 1861. A catalogue of the flowering plants of Maine. *Proc. Portland Soc. Nat. Hist.* 1:37-63, 127-138.

Gorham, E. 1987. The ecology and biogeochemistry of Sphagnum bogs in central and eastern North America. Pages 1-15 in A.D. Laderman, ed. *Atlantic white cedar wetlands*. Westview Press, Boulder, CO.

Greenwood, L. G. 1994. Greenhouse production of Atlantic white-cedar seedlings. M. S. thesis. Dept. of Forestry, North Carolina State Univ., Raleigh. 87 p.

Guidry, Jason L. 1998. Ecological restoration of a North Carolina peatland. M. S. thesis, Dept. of Forestry, North Carolina State Univ., Raleigh. 111 p.

Guidry, J.I. 1999. Effects of herbivore pressure on Atlantic white-cedar rooted cutting survival on a North Carolina coastal plain peatland. In: Shear TH, and KO Summerville (eds.) *Atlantic white-cedar: ecology and management symposium*; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

H

Haas, Michael 1995. Investigations of Factors Relating to the Reestablishment of Atlantic White Cedar (*Chamaecyparis thyoides*) in New Jersey. Masters Thesis Research Project Proposal.

Haas MJ and JE Kuser. 1999. Effects of propagule type, geographic origin, and fertilization on first year performance of Atlantic white-cedar (*Chamaecyparis thyoides*) in New Jersey. In: Shear TH, and KO Summerville (eds.) *Atlantic white-cedar: ecology and management symposium*; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Hall WL and H Maxwell. 1911. Uses of commercial woods of the United States: I. Cedars, cypresses, and sequoias. U.S. Dept. Agr. Forest Service Bul. 95. 62pp.

Harper, R. M. 1907. A Long Island cedar swamp. *Torrey* 7:198-200.

Harris, A. S. 1974. *Chamaecyparis Spach* white-cedar. In: Schopmeyer, C. S., technical coordinator. *Seeds of woody plants in the United States*. Agric. Handb. 450. Washington, DC: U.S. Department of Agriculture, Forest Service: 316-320.

Harrison, Jolie M., J. DeBerry, R. Belcher, D. Loomis and R. Atkinson. 2003. Effects of Water Table on Survival and Growth of Atlantic White Cedar Swamps in Two Young, Planted Sites. IN: Atkinson, R.B.,

R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 181-196.

Harshberger, J.W. [1916] 1970. The vegetation of the New Jersey Pine Barrens, an ecological investigation. Reprint. Dover, New York, NY. 329 pp.

Hartman, K 1982. National register of big trees. Am. For. 88:18-48.

Hayes, B. Wondra, N. Survival of the Atlantic White Cedar at Belleplain State Forest Heath, R. 1975. Hydrology of the Albemarle-Pamlico region, North Carolina: a preliminary report on the impact of agricultural development. U.S. Geol. Surv. (Raleigh) Water Resour. Inves. 9-75. 98 pp.

Hemond, H., W. Nuttle, E. Nichols, D. Chen, K Stolzenbach, M. Schaefer, and J. Knott. 1987. Hydrological technology for freshwater wetlands. Pages 113-121 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Hester, William T., R. Belcher and R. Atkinson. 2003. A Comparison of Bird Species Richness in Atlantic White Cedar and Hardwood/Pine Habitats. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 81-90.

Heusser, C.J. 1949. History of an estuarine bog at Secaucus, New Jersey. Bull. Torrey Bot. Club 76:385-406.

Heusser C.J. 1949b. A note on the buried cedar logs at Secaucus, N.J. Bulletin of the Torrey Botanical Club 76:305-306.

Heusser, C.J. 1963. Pollen diagrams from three former bogs in the Hackensack tidal marsh, northeastern New Jersey. Bull. Torrey Bot Club 90:16-28.

Hickman JC and JA Neuhauser. 1978. Growth patterns and relative distribution of *Chamaecyparis thyoides* and *Acer rubrum* in Lebanon State Forest, New Jersey. *Bartonia* 45:3036.

Hinesley, L. E. 2000. Pocosin Lakes National Wildlife Refuge: Forest Habitat Management Plan. Dept. of the Interior, U. S. Fish & Wildlife Serv. (In Review). 80 p

Hinesley, L. E., F. A. Blazich, and L. K. Snelling. 1994. Vegetative propagation of Atlantic white cedar by stem cuttings. *HortScience* 29:217-219.

Hinesley, L. E., S. A. Derby, and A. M. Wicker. 2003. Protecting newly established Atlantic white cedar and baldcypress with electric fences, tree shelter tubes, wire cages, and total exclusion plots. p. 257-262. In: Atkinson, R. B., R. T. Belcher, D. A. Brown, and J. E. Perry (eds.). Proceedings Atlantic White Cedar Restoration Ecology and Management Symposium. May 31-Jun 02, 2000. Christopher Newport Univ., Newport News, Va.

Hinesley, L. E. and L. K. Snelling. 1997. Rooting stem cuttings of Atlantic white cedar outdoors in containers. *HortScience* 32: 315-317.

Hinesley, L. E. and L. K. Snelling. 1997. Postharvest drying and rehydration of Leyland cypress, Atlantic white cedar, Virginia pine, Arizona cypress and eastern white pine Christmas trees. *HortScience* 32:1252-1254.

Hinesley, L. E. , L. K. Snelling, G. A. Pierce, and A. M. Wicker. 1999. Effect of peat amendments, shade and seedling size on growth of Atlantic white cedar transplants. *Southern J. Appl. Forestry* 23: 5-10.

Hinesley , L. E. and A. M. Wicker. 1996. Atlantic white cedar wetland restoration project, Pocosin Lakes National Wildlife Refuge: report for 1st year of 319 Demonstration Project. N. C. State Univ., Raleigh, and U. S. Fish & Wildlife Serv., Raleigh. 30 p.

Hinesley , L. E. and A. M. Wicker. 1997. Atlantic white cedar wetland restoration project, Pocosin Lakes National Wildlife Refuge: report for 2nd year of 319 Demonstration Project. N. C. State Univ., Raleigh, and U. S. Fish & Wildlife Serv., Raleigh. 38 p.

Hinesley , L. E. and A. M. Wicker. 1998. Atlantic white cedar wetland restoration project, Pocosin Lakes National Wildlife Refuge: report for 3rd year of 319 Demonstration Project. N. C. State Univ., Raleigh, and U. S. Fish & Wildlife Serv., Raleigh. 16 p.

Hinesley , L. E. and A. M. Wicker. 1999. Atlantic white cedar wetland restoration project, Pocosin Lakes National Wildlife Refuge: report for 4th year of 319 Demonstration Project. N. C. State Univ., Raleigh, and U. S. Fish & Wildlife Serv., Raleigh. 17 p.

Hinesley, L.E. and A. M. Wicker. 1999. Atlantic white cedar wetland restoration project at Pocosin Lakes National Wildlife Refuge. p. 27-32. In: Shear, T. and K. O. Summerville (eds.). *Proceedings: Atlantic white cedar: ecology and management symposium, Aug 6-7, 1997.* USDA, Forest Service. Southern Res. Sta. Gen. Tech. Rpt. SRS-27.

Hinesley, L. E. and A. M. Wicker. 2003. Research at N. C. State University Related to Regeneration of Atlantic White Cedar and Baldcypress. U. S. Fish & Wildlife Service website (<http://nc-es.fws.gov/coastal/plnwrawc/awcindex.html>).

Howard GP. 1972. At the crossroads. *NJ Outdoors* 23(3):3-9.

Hopton, Myvonwynn H. and N. Pederson. 2005. Climate sensitivity of Atlantic white cedar at its northern range. Pages 22-30 In M. K. Burke and P. Sheridan (eds.) *Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD.* Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Hughes, J. 1995. Weyerhaeuser Company is helping with the effort to restore Atlantic white cedar in coastal North Carolina. Paper presented at workshop titled *Current Developments with White-cedar Management*. Sponsored by N. C.

For. Service, Aug. 1-3, 1995. Washington, N.C. No published proceedings.

Hull, J.C., and D.F. Whigham. 1987. Atlantic white cedar in the Maryland Inner Coastal Plain and the Delmarva Peninsula. Pages 143-173 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Hunt, F.A. 1986. National register of big trees. Am. For. 92:21-52.

Illick, J.S. 1928. Flora of Pennsylvania. Bull. Pa. Dept. For. 11:237.

Ingram, R.L., and L.J. Otte. 1981. Peat in North Carolina wetlands. Pages 125-134 in C.J. Richardson, ed. Pocosin wetlands. Hutchinson Ross, Stroudsburg, PA.

Ingram, R.L. and L.J. Otte. 1982. Peat deposits of Pamlico Peninsula - Dare, Hyde, Tyrrell and Washington Counties, North Carolina. U.S. Department of Energy and North Carolina Energy Institute. 36 pp.

J

Jemison, G.M. 1945. Cutting practices for the Carolinas. Report of Cutting Practices Committee, Appalachian Section, Society of American Foresters. J. For. 43:861-870.

Jones, S.B. 1967. An accessible location for white-cedar in Mississippi. Castanea 32:118.

Jull, L.G. and F.A. Blazich. 1999. Influence of stratification, temperature, and light on seed germination of selected provenances of Atlantic white-cedar. In: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Jull, L. G., F. A. Blazich, and L. E. Hinesley. 1999. Seedling growth of Atlantic white-cedar as influenced by photoperiod and day/night temperature. J. Environ. Hort. 17:107-113.

Jull, L. G., F. A. Blazich, and L. E. Hinesley. 1999. Seed germination of two provenances of Atlantic white-cedar as influenced by stratification, temperature, and light. J. Environ. Hort. 17: 158-163.
Jull, L. G., T. G. Ranney, and F. A. Blazich. 1999. Heat tolerance of selected provenances of Atlantic white cedar. J. Amer. Soc. Hort. Sci. 124: 492-497.

K

Kalm, P. 1753-1761. See Benson 1966.

Kantor RA and GH Pierson. 1985. Atlantic white-cedar, a valuable and historic resource. *New Jersey Outdoors* 12(4):26-27.

Karlin EF. 1997. The Drowned Lands' last stand: An inland Atlantic white-cedar peat swamp in Orange County, New York. *Journal of the Torrey Botanical Society* 124(1):89-97.

Kays, J. 1995. Deer protection for small forest plantations: comparing costs of tree shelters, electric fencing and repellents. p. 5-12. *In*: J. C. Brissette (ed). Proc. Tree Shelter Conf., 20-22 June 1995, Harrisburg, Pa. USDA For. Serv, Northeastern For. Expt. Sta. Gen. Tech. Rpt. NE-221.

Kearney, T.H. 1901. Report on a botanical survey of the Dismal Swamp region. *Contrib. U.S. Natl. Herb.* 5:321-550.

Kirk, P. W. 1979. *The Great Dismal Swamp*. University Press of Virginia, Charlottesville, VA. 427 pp.

Korstian, C.F. 1924. Natural regeneration of southern white cedar. *Ecology* 5:188-191.

Korstian, C.F., and W.D. Brush. 1931. Southern white cedar. U.S. Dep. Agric. Tech. Bull. 251. 75 pp.

Krinbill, H. R. 1956. Southern white cedar: the forgotten tree. *Southern Lumber J.* 60(11): 26, 28, 36, 45.

Kuser, J. and G.L. Zimmermann, 1996. Restoring Atlantic White-cedar Swamps: Techniques for Propagation and Establishment. *Tree Planters' Notes*. 8pp.

Kuser JE, TR Meagher, DL Sheely, and A White. 1997. Allozyme frequencies in New Jersey and North Carolina populations of Atlantic white-cedar, *Chamaecyparis thyoides* (Cupressaceae). *American Journal of Botany* 84(11):1536-1541 Laderman, A.D. 1998. *Coastally Restricted Forests*. Oxford Univ. Press. 334 pp.

Laderman, A.D. 1975. Sediment deposition and growth irregularities in *Chamaecyparis thyoides* kettle bogs. *Biol. Bull.* 149:434.

Laderman, A.D. 1980. Algal ecology of a *Chamaecyparis thyoides* bog: an in situ microcosm study. Ph.D. Dissertation. State University of New York at Binghamton. 208 pp.

Laderman, A.D. 1982. Comparative community structure of *Chamaecyparis thyoides* bog forests: canopy diversity. *Wetlands* 2:216-230.

Laderman, A. D. 1987. Atlantic white cedar wetlands. Westview Press, Boulder, CO. 401 pp.

Laderman, A.D. and D.S. Domozych. 2005. *Chamaecyparis thyoides* (Atlantic white cedar) wetlands of Cape Cod, Massachusetts, USA: a desmid diversity database. Pages 1-6. In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Laderman, A.D., and D.B. Ward. 1987. Species associated with *Chamaecyparis thyoides*: a checklist with common synonyms. Pages 385-397 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Laderman, A.D., F.G. Golet, B.A. Sorrie, and H.L Woolsey. 1987. Atlantic white cedar in the glaciated Northeast. Pages 19-34 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Laderman, A. D. 1989. The Ecology of Atlantic White Cedar Wetlands: A community profile. U.S. Fish Wildl. Serv. Biol. Rep. 85(7.21). 114 pp.

Laderman, Aimlee. 2003. Why Does the Freshwater Genus *Chamaecyparis* Hug Marine Coasts? IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 1-30.

Laidig K.J. and R.A. Zampella. 1999. Community attributes of Atlantic white-cedar (*Chamaecyparis thyoides*) swamps in disturbed and undisturbed Pinelands watersheds. Wetlands 19(1):35-49.

Leck, C.F. 1984. The status and distribution of New Jersey's birds. Rutgers University Press, New Brunswick, NJ. 214 pp.

Leighty, R.G., and S.W. Buol. [1973] 1983. Histosols - areas predominated by organic soils. Pages 92-93 in S.W. Buol, ed. Soils of the southern states and Puerto Rico. South. Coop. Ser. Bull. 174.

Levandowsky, M. 1987. Biochemical and physiological adaptations of plant cells to acid environments. Pages 241-253 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Levy, G.F., and S.W. Walker. 1979. Plant communities of the Great Dismal Swamp. Pages 101-126 in P.W. Kirk, ed. The Great Dismal Swamp. University Press of Virginia, Charlottesville.

Li, H. 1962. A new species of *Chamaecyparis*. Morris Arbor. Bull. 13:43-46.

Lichtler, W., and P. Walker. 1979. Hydrology of the Dismal Swamp, Virginia-North Carolina. Pages 140-168 in P.W. Kirk, ed. The Great Dismal Swamp. University Press of Virginia, Charlottesville.

Lilly, J. P. 1981. A history of swamp land development in North Carolina. p. 20-39. In: C. J.

Richardson (ed.). Pocosin wetlands: an integrated analysis of Coastal Plain freshwater bogs in North Carolina. Hutchinson Ross. Stroudsburg, Pa.

Lilly, J. P. 1981. The blackland soils of North Carolina, their characteristics and management for agriculture. N. C. Agri. Expt. Sta. Tech. Bull. 270. 70 p.

Lilly, J. P. 1995. Atlantic white cedar: site adaption and historical perspective. Poster presented at workshop titled > Current developments with Atlantic white cedar management= . Aug. 1-3, 1995. Washington, N. C. Sponsored by N. C. State Univ. and N. C. For. Serv.

Little, E. L 1966. Varietal transfers in *Cupressus* and *Chamaecyparis*. Madrono 18:161-167.

Little, S. 1940. Seed fall of Atlantic white-cedar. U.S. For. Serv. Allegheny For. Exp. Stn. Tech. Note 26. 1 p.

Little, S. 1941. Calendar of seasonal aspects for New Jersey forest trees. For. Leaves 31:12,1314.

Little, S. 1946. The effects of forest fires on the stand history of New Jersey's Pine Region. Forest Management Paper No. 2. Upper Darby, PA:U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station. 43 p.

Little, S. 1950. Ecology and silviculture of white cedar and associated hardwoods in southern New Jersey. Yale Univ. Sch. For. Bull. 56. 103 pp.

Little, S. 1951. Observations on the minor vegetation of the Pine Barren swamps in southern New Jersey. Bull. Torrey Bot. Club 78:153-160.

Little, S. 1953. Prescribed burning as a tool of forest management in the northeastern states. J. For. 51:496-500.

Little, S. 1958. Forests and deer in the Pine Region of New Jersey. USDA For. Serv., Upper Darby, PA.

Little, S. 1965. Direct Seeding in Southern New Jersey and the Pennsylvania Poconos

Little, S. 1979. Fire effects in New Jersey's Pine Barrens. Frontiers 42:29-32.

Little, Silas; Garrett, Peter W. 1990. *Chamaecyparis thyoides* (L.) B.S.P. Atlantic white-cedar. In: Burns, Russell M.; Honkala, Barbara H., technical coordinators. Silvics of North America. Volume 1. Conifers. Agric. Handb. 654. Washington, DC: U.S. Department of Agriculture, Forest Service: 103-108.

Little, S., and H.A. Somes. 1961. Prescribed burning in the pine regions of southern New Jersey and Eastern Shore Maryland - a summary of present knowledge. Northeast. For. Expt. Stn. Pap. 151. 21 pp.

Little, S., J.P. Allen, and E.B. Moore. 1948. Controlled burning as a dual-purpose tool of forest management in New Jersey's Pine Region. J. For. 46:810-819.

Little, S., J.P. Allen, and H.A. Somes. 1948. More about the technique of prescribed burning. Northeast For. Expt. Sta., USDA For. Serv., Upper Darby, PA. 4 pp.

Little, Silas; Moorhead, George R.; Somes, Horace A. 1958. Forestry and deer in the Pine Region of New Jersey. Station Pap. No. 109. Upper Darby, PA: U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station. 33 p.

Lodhi, M. A. K. 1977. Lowland Forest Community Dept of Biology, Forest Park College. St. Louis, Missouri 63110

Long, L.E. 1974. Geology. McGraw-Hill, New York, NY. 526 pp.

Loomis, Darren T., J. DeBerry, R. Belcher, K. Shacochis and R. Atkinson. 2003. Floristic Diversity of Eight Atlantic White Cedar Sites in Southeastern Virginia and Northeastern North Carolina. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 91-100.

Lowry, D. 1984. Water regimes and vegetation of Rhode Island forested wetlands. Master's Thesis. University of Rhode Island, Kingston. 174 pp.

Lynch, J.M., and S.L. Peacock. 1982. Natural areas inventory of Hyde County, North Carolina. Dep. Nat Resour. Commun. Dev. N.C. Coastal Energy Impact Program (CEIP) Rep. 28.

Lynn, LM. 1984. The vegetation of Little Cedar Bog, southeastern New York. Bull. Torrey Bot Club 111(1):90-95.

Lynn, LM., and E.F. Karlin. 1985. The vegetation of the low shrub bogs of northern New Jersey and adjacent New York: ecosystems at their southern limit. Bull. Torrey Bot. Club 112:436-444.

M

Maccus, E. 1951. A breeding bird census of a southern white cedar (*Chamaecyparis thyoides*) swamp in Barrington, New Hampshire. Master's Thesis. University of New Hampshire, Durham, 52 pp.

MacArthur, R., and E. O. Wilson. 1967. The theory of island biogeography. Princeton University Press, Princeton, NJ. 203 pp.

McCoy, J.W., B.D. Keeland, J.A. Allen. 1999. Atlantic white cedar plantings in St. Tammany Parish, Louisiana and the Bogue Chitto National Wildlife refuge, Mississippi. 1999. In: Shear TH, and KO

Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS
27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

McCormick, J. 1970. The Pine Barrens: a preliminary ecological inventory. N.J. State Mus. Res. Rep. 2:1-103.

McCormick, J. 1979. The vegetation of the New Jersey Pine Barrens. Pages 229-243 in R.T.T. Forman, ed. Pine Barrens: ecosystem and landscape. Academic Press, New York, NY.

McCoy, John W., B. D. Keeland and J. Allen. 2003. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 263-270.

McCoy, John W. and B.D. Keeland. 2005. Locations of Atlantic white cedar in the coastal zone of Mississippi. Pages 65-72. In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

McDonald, C.B., and A.M. Ash. 1981. Natural areas inventory of Tyrrell County, North Carolina. Dep. Nat Resour. Commun. Dev. N.C. Coastal Energy Impact Program (CEIP) Rep. 8.

McKinley, Carol E.; Day, Frank P., Jr. 1979. Herb. production in cut-burned, uncut-burned & control areas of a *Chamaecyparis thyoides* (L.) BSP (Cupressaceae) stand in the Great Dismal Swamp. Bulletin of the Torrey Botanical Club. 106(1): 20-28

McMullan, P.S. 1982. History of development of the Albemarle-Pamlico region with emphasis on Dare, Hyde, and Tyrrell Counties. Appendix B (49 pp.) in U.S. Army Corps of Engineers Draft Environmental Impact Statement, Prulean Farms, Inc., Dare County, North Carolina.

Maier, C.T. 1986. First Connecticut record of Hessel's hairstreak (*Mitoura hesseli*). Nat. Hist. Notes 1(2):1-2.

Maier, C.T. A Connecticut record of the banded bog skimmer dragonfly, *Williamsonia lintneri* (Odonata, Corduliidae). Unpubl. MS.

Markley, M.L 1979 Soil series of the Pine Barrens. Pages 81-93 in R.T.T. Foreman, ed. Pine Barrens: ecosystem and landscape. Academic Press, New York, NY.

Meanley, B. 1973. Swamps, riverbottoms, and canebrakes. Barre Publishers, Barre, MA. 142 pp.

Meanley, B. 1979. An analysis of the birdlife of the Dismal Swamp. Pages 261-276 in P. W. Kirk, ed. The Great Dismal Swamp. University Press of Virginia, Charlottesville.

Melillo, J.M., J.D. Aber, and J.F. Muratone. 1982. Nitrogen and lignin control of hardwood leaf litter decomposition dynamics. Ecology 63:621-626.

Millar, C. I. and Westfall, R. D. 1992. Allozyme markers in forest genetic conservation. New Forests 6:347-371 1992 Kluwer Academic Publishers.

Miller, D., L Gradischer, J. Orzel, W. Leak, and E. Miller. 1987. Changes in vegetation and breeding bird use of an Atlantic white cedar swamp from 1951 to 1984. Pages 229-231 IN: A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Miller, H. 1993. Atlantic White Cedar-Hinder deer and rabbit repellent. Bellplain State Forest Mississippi Natural Heritage Program. Special plant list (Courtesy L Eleuterius). Unpubl.

Miller, Regis B.; Meyer, Frederick G. 1989. Identification of the heath-leaved cypress, *Chamaecyparis thyoides* 'Ericoides' (Cupressaceae). Baileyana. 23(3): 57-67.

Mitchell, R.S., C.J. Sheviak, and J.K. Dean. 1980. Rare and endangered vascular plant species in New York State. U.S. Fish Wildl. Serv., Newton Comer, MA. 38 pp.

Montague, Katherine A.; Day Frank P., Jr. 1980. Belowground biomass of four plant communities of the Great Dismal Swamp, Virginia. American Midland Naturalist. 103(1): 83-87.

Montgomery, M. 1995 White Cedars Gazette of Middle and Dennis Townships July 28, 1995.

Moonsammy, R. Z. 1987. Pinelands folklife. Rutgers University Press, New Brunswick,

NJ. 234 pp.

Moore, E.B. 1939. Forest management in New Jersey. N.J. Dept. Conserv. Dev. 55 pp.

Moore, E.B. 1946. Minimum forest practices recommended for the Allegheny Section territory. Report of the Committee on Forest Practice, Allegheny Section, Society of American Foresters. J. For. 44:597-599.

Moore, Julie H.; Carter, J. H., III. 1987. Habitats of white cedar in North Carolina. In: Laderman, Aimlee D., ed. Atlantic white cedar wetlands. Westview Press: 177-190.

Moore SE. 1996. Natural Regeneration of Atlantic white cedar in the Great Dismal Swamp. North Carolina State University, Raleigh, NC.

Morgan, Mark D.; Good, Ralph E.; Spratt, H. G., Jr. 1988. Acidic deposition impacts mediated by sulfur cycling in a coastal plain forestecosystem. GeoJournal. 17(2): 183-187.

Motzkin, G. Patterson III, W. A. Drake, N. E. R. 1993. Fire history and vegetation dynamics of a *Chamaecyparis thyoides* wetland on Cape Cod, Massachusetts. Journal of Ecology 1993, 81, 391-402.

Mylecraine, Kristin A. J. Kuser, G. Zimmermann, P. Smouse and T. Meagher. 2003. Allozyme Variation Within and Among Selected Populations of Atlantic White Cedar. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 271-287.

Mylecraine Kristin A. and JE Kuser. 2004. Origin, distribution and variation of Atlantic white-cedar. Conifer Quarterly 21(2): 16-19.

Mylecraine K.A., J.E. Kuser, P.E. Smouse, and G.L. Zimmermann. 2004. Geographic allozyme variation in Atlantic white-cedar, *Chamaecyparis thyoides* (Cupressaceae). Canadian Journal of Forest Research 34: 2443-2454.

Mylecraine K.A., J.E. Kuser, G.L. Zimmermann, and P.E. Smouse. 2005. Rangewide provenance variation in Atlantic white-cedar (*Chamaecyparis thyoides*): Early survival and growth in New Jersey and North Carolina plantations. *Forest Ecology and Management* 216: 91-104.

Mylecraine K.A., J.E. Kuser, G.L. Zimmermann, and P.E. Smouse. 2005. Geographic variation in Atlantic white-cedar: Preliminary provenance results. Pages 38-43 In M. K. Burke and P. Sheridan (eds.) *Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium*; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Mylecraine, Kristin A., R. Williams, G. Zimmermann and J. Kuser. 2003. Restoring Atlantic White Cedar on an Abandoned Blueberry Field and Cranberry Bog in Lebanon State Forest, New Jersey. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. *Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA.* pp. 213-226.

Mylecraine, K.A. and G.L. Zimmermann. 2000. Atlantic white-cedar ecology and best management practices manual. New Jersey Department of Environmental Protection. 84 pages.

Mylecraine Kristin A., GL Zimmermann, RR Williams, and JE Kuser. Atlantic white-cedar wetland restoration on a former agricultural site in the New Jersey Pinelands. *Ecological Restoration* 22(2): 92-98.

Mylecraine, Kristin A., G. Zimmermann and J. Kuser. 2003. The Effects of Water Table Depth and Soil Moisture on the Survival and Growth of Atlantic White Cedar. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. *Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA.* pp. 197-211.

Mylecraine K.A., G.L. Zimmermann, and J.E. Kuser. 2005. Performance of Atlantic white-cedar plantings along water table gradients at two sites in the New Jersey Pinelands. Pages 7-10 In M. K. Burke and P. Sheridan (eds.) *Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium*; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

NCDNRCD. See: North Carolina Department of Natural Resources and Community Development. N. C. Forest Service. 1995. Conference: Current developments with white-cedar management. 1-3 Aug. 1995. Washington, N.C. No published proceedings.

New Hampshire Natural Heritage Inventory. Special plants of New Hampshire. Concord. (Courtesy F. Brackley). Unpubl.

New Jersey Bureau of Forest Management. [1984.] Forest resource plan for High Point State Park. New Jersey Department of Environmental Protection, Division of Parks and Forestry, Trenton. Unpubl. Unpaginated.

New Jersey Bureau of Forest Management. 1995. New Jersey Forestry and Wetlands Best Management Practices Manual. New Jersey Department of Environmental Protection, Division of Parks and Forestry, Bureau of Forest Management.

New Jersey Forest Service. 1997. Forest health action update: Atlantic white-cedar decline.

New Jersey Forest Service. 1998. Atlantic white-cedar resource recovery management plan (draft). New Jersey Department of Environmental Protection, Division of Parks and Forestry, New Jersey Forest Service.

New Jersey Pinelands Commission (NJPC). 1980. Comprehensive management plan for the Pinelands National Reserve and Pinelands area. New Jersey Pinelands Commission, New Lisbon. 446 pp.

New Jersey Outdoors Summer 1993 Multiple articles involving Atlantic White Cedar

Nichols, G. E. 1913. The vegetation of Connecticut. *Torrey* 13: 89-112.

Niering, W.A. 1953. The past and present vegetation of High Point State Park, New Jersey. *Ecol. Monogr.* 23:127-148.

NJPC. See: New Jersey Pinelands Commission.

NLSPN. 1982. See: USDA Soil Conservation Service. 1982. National list of scientific plant names.

Noffsinger, R.E., R.W. Laney, A.M. Nichols, D. L. Steward, and D.W. Steffeck. 1984. Prulean Farms, Inc., Dare County, North Carolina, Fish and Wildlife Co-ordination Act Report. Office of Ecological Services, U.S. Fish Wildl. Serv., Raleigh. 200 pp.

North Carolina Department of Natural Resources and Community Development (NCDNRCD). 1986. Cooperative agreement between the Department of Natural Resources and Community Development, State of North Carolina, and the Seymour Johnson Air Force Base, United States Department of Defense, on designation and management of highly significant natural area in the Dare Bombing Range buffer lands.

North Carolina Natural Heritage Program Data Base. [1986.] Raleigh. Unpubl.

Noyes, J.H. 1939. Silvicultural management of southern white cedar in Connecticut. Master's Thesis. Yale University, New Haven, CT. 31 pp.

O

Oaks, R.O., and N.K Coch. 1973. Post-Miocene stratigraphy and morphology, southeastern Virginia. Bull. Va. Div. Miner. Resour. 82. 135 pp.

Oaks, R.O., and D.R. Whitehead. 1979. Geologic setting and origin of the Dismal Swamp, southeastern Virginia and northeastern North Carolina. Pages 1-24 in P. W. Kirk, ed. The Great Dismal Swamp. University Press of Virginia, Charlottesville.

Odum, H. T. 1984. Summary: cypress swamps and their regional role. p. 416-443. *In*: C. E. Katherine and H. T. Odum (eds). 1984. Cypress swamps. Univ. Presses of Florida, Gainesville.

Ostfeld, G. and V. Trippa Atlantic White Cedar Project Final Presentation

Otte, L 1981. Origin, development and maintenance of pocosin wetlands of North Carolina. North Carolina Department of Natural Resources and Community Development; Division of Parks and Recreation, North Carolina Natural Heritage Program, Raleigh. 51 pp.

P

Peacock, S., and J. Lynch. 1982. Natural areas inventory of mainland Dare County, North Carolina. Dep. Nat. Resour. Commun. Dev. N.C. Coastal Energy Impact Program (CEIP) Rep. 27.

Penfound, William T. 1952. Southern swamps and marshes. The Botanical Review. 18: 413-446.

Phillips R, WE Gardner and KO Summerville. 1993. Plantability of Atlantic white-cedar rooted cuttings and bare-root seedlings. Proceedings, 7th Biennial Southern Silvicultural Research Conference: 17-19 November 1992; Mobile, AL, Atlanta: USDA Forest Service, Southern Region: 94-104.

Phillips RW, JH Hughes, MA Buford, WE Gardner, FM White, and CG Williams. 1998. Atlantic white-cedar in North Carolina. Pages 156-170 IN: AD Laderman (ed.) Coastally Restricted Forests. Oxford University Press, New York, NY

Pianka, E.R. 1974. Evolutionary ecology. Harper and Row, New York, NY. 356 pp.

Pierson, G. and G.L. Zimmermann. 1993. Restoring Jersey's Atlantic white-cedar. New Jersey Outdoors. Summer issue. pp. 50-52.

Pinchot, G., and W.W. Ashe. 1897. Timber trees and forests of North Carolina. M. I. & J. C. Stewart, **Winston**. N.C. Geol. Surv. Bull. 6. 227 pp.

Pinchot, Gifford. 1899. A study of forest fires and wood production in southern New Jersey; appendix to annual report of the state geologist for 1898. Geological Survey of New Jersey. Trenton, NJ: MacCrellish & Quigley, Book and Job Printers, Opposite Post Office. 102 p.

Porter, D.M. 1979. Rare and endangered vascular plant species in Virginia. U.S. Fish Wildl. Serv., Newton Corner, MA. 52 pp.

Potter, E.F. [1982a.] A survey of the vertebrate fauna of mainland Dare County, North Carolina. Division of Ecological Services, U.S. Fish Wildl. Serv. Raleigh, NC. 169 pp. Unpubl.

Potter, E.F. [1982b.] Wintering and breeding birds of pocosins and adjacent agricultural fields in Dare County, North Carolina. Division Of Ecological Services, U.S. Fish Wildl. Serv. Raleigh, NC. 94 pp. Unpubl.

Proceedings of the Sixth Biennial Southern Silvicultural Research Conference. 1990 United States Department of Agriculture General Technical Report SE-70

Psuty, N.P., LD. Nakashima, P.A. Gares, and M.I. McCluskey. 1983. Late holocene sea level transgressions in coastal New Jersey. Bull. N.J. Acad. Sci. 28(1):22.

Q

Quarterman, E. 1950 Ecology of cedar glades. Bulletin of the Torrey Botanical Club Vol. 77 No. 1 pp 1-9

Quickie, HE, JL Harrison, and KO Summerville. 1997. Response of hardwoods and Atlantic white-cedar one year after aerial release with Imazapyr. American Cyanamid Forestry Tech Service Report 97. 3 pp.

R

Radford, A.E. 1976. Vegetation, habitats, floras; natural areas in the southeastern United States: field data and information. Rev. ed. University of North Carolina Student Stores, Chapel Hill. 289 pp.

Rayner, D.A., and J. Henderson. 1980. *Vaccinium sempervirens* (Ericaceae), a new species from Atlantic white cedar bogs in the sandhills Of South Carolina. Rhodora 82:503-507.

Rayner, D.A., and South Carolina Advisory Committee on Endangered, Threatened and Rare Plants.

1979 (and revisions). Native vascular plants endangered, threatened, or otherwise in jeopardy in South Carolina. S.C. Mus. Comm. Bull. No. 4. [Variously paginated].

Redfield, A-C. 1965. Ontogeny of a salt marsh estuary. *Science* 147:50-55.

Redfield, A. C., and M. Rubin. 1962. The age of salt marsh peat and its relation to recent changes in sea level at Barnstable, Massachusetts. *Proc. Nat. Acad. Sci. U.S.A.* 48:1728-1735.

Reed, P.B. 1986. Wetland plant list: Northeast region; Southeast region. National Wetlands Inventory, U.S. Fish Wildl. Serv., St. Petersburg, FL Unpaginated.

Report of the Princeton-N.S.F. Cedar Swamp Study Group 1971 A study of the New Jersey Pine Barrens Cedar Swamps

Reynolds, P. E., K.G. Carlson, T. W. Fromm, K. A. Gigliello and R. J. Kaminski. 1979. Comparative Biomass Characteristics for Three Southern New Jersey Lowland Forests, p. 677-693, Vol. II. In: W.E. Frayer (Ed.) *Forest Resources Inventories: Workshop Proceedings (IUFRO)*. Colorado State University, Fort Collins, Colorado. 1037p.

Reynolds, P.E, W.R. Parrot, J.R. Maurer, and D.C. Hain. 1982. Computer mapping of seasonal groundwater fluctuations for differing southern New Jersey swamp forests. Pages 771-783 in T.B. Brann, L.O. House, and H.G. Lund, eds. *Proceedings, In-place resource inventories: principles and practices*. University of Maine, Orono. 1101 pp.

Richardson, C.J., ed. 1981. *Pocosin wetlands*. Hutchinson Ross, Stroudsburg, PA. 364 pp.

Richardson, C.J. 1985. Mechanisms controlling phosphorus retention capacity in freshwater wetlands. *Science* 228:1424-1427.

Richardson, C.J., D.L Tilton, J.A. Kadlec, J.P.M. Chamie, and W.A. Wentz. 1978. Nutrient dynamics of northern wetland ecosystems. Pages 217-241 IN: R.E. Good, D.F. Whigham, and R.L Simpson, eds. *Freshwater wetlands*. Academic Press, New York, NY.

Robbins, C.S. 1979. Effect of forest fragmentation on bird populations. In *Management of North Central and Northeastern forests for nongame birds*. U.S. For. Serv. Gen. Tech. Rep. NC-51.

Rodgers, H.L., F.P. Day and R.B. Atkinson. 2003. Fine root dynamics in two Atlantic white cedar wetlands with contrasting hydroperiods. *Wetlands* 23(4): 941-949.

Rodgers, H.L., F.P. Day and R.B. Atkinson. 2004. Root dynamics in restored and naturally regenerated stands of Atlantic White Cedar. *Restoration Ecology* 12(3): 401-411.

Roman, C.T., and R.E. Good. 1983. Wetlands of the New Jersey Pineland: values, functions and a proposed buffer delineation model. Division of Pinelands Research, Center for Coastal and Environmental Studies, Rutgers University, New Brunswick, NJ. 123 pp.

Roman, Charles T.; Good, Ralph E.; Little, Silas. 1987. Atlantic white cedar swamps of the New Jersey Pinelands. Pages 35-40 In: Laderman, Aimlee D., ed. Atlantic white cedar wetlands. Westview Press :Boulder, CO.

Roman, C.T., R. E. Good and S. B. Little. Ecology and management of New Jersey Pinelands cedar swamps. In A.D. Laderman, ed. Cedar of acid coastal wetlands: *Chamaecyparis thyoides* from Maine to Mississippi. Unpubl. MS.

Rossbach, G.P. 1936. Northeastern extensions in the Maine flora. *Rhodora* 38:453-454.

Rossbach, G.P. [1984] [Letter to the Maine Nature Conservancy staff] Letter on file at: Maine Nature Conservancy, Topsham.

Roth, Christopher. 2001. Regional Guidebook for Applying Hydrogeomorphic Assessment to Atlantic white cedar Wetlands on Organic Soils Along Streams Floodplains in the Pine Barrens of New Jersey. Master thesis. North Carolina State University. Department of Forestry. Raleigh, North Carolina. 89 pages.

Ruffner, J.A., and F.E. Bair, eds. 11-081. The weather almanac, 3rd ed. Gale Research Co., Detroit, MI. 801 pp.

S

Shacochis, Kristen M., J. DeBerry, D. Loomis, R. Belcher and R. Atkinson. 2003. Vegetation Importance Values and Weighted Averages of Atlantic White Cedar Stands in Great Dismal Swamp and Alligator River National Wildlife Refuges. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp.227-233.

Schmid JA. 1987. Atlantic white-cedar in the Hackensack Meadowlands, New Jersey: Its historic

extirpation and future reestablishment. Pages 317-321 IN: AD Laderman, ed. Atlantic White Cedar Wetlands. Westview Press, Inc. Boulder, CO.

Schneider, J.P., and J.G. Ehrenfeld. 1987. Suburban development and cedar swamps: effects on water quality, water quantity and plant community composition. Pages 271-288 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Seyfried, N.E. 1985. Predicting Atlantic white cedar sites in Delaware. Paper presented at the Alpha Chi 1985 National Honor Society Convention, Louisville, KY.

Sheridan, P., S. Orzell, and E. Bridges. 1999. Some noteworthy vascular plant records from Atlantic white-cedar, *Chamaecyparis thyoides* (L.) B.S.P., habitats of western Georgia. IN: Atlantic White-cedar: Ecology and Management Symposium Proceedings. Shear TH, and KO Summerville (eds.) U.S. Forest Service. Southern Research Station. General Technical Report. SRS-27. 82pp.

Sheridan, Phillip M. and T. Patrick. 2003. A Rare Plant Survey of Atlantic White Cedar Habitats of Western Georgia. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 101-112.

Sheridan, Phil, K. Underwood, R. Muller, J. Broersma-Cole, R. Cole, and J.R. Kibby. 1999. A census of Atlantic white-cedar, *Chamaecyparis thyoides* (L.) B.S.P., on the western shore of Maryland. IN: Atlantic White-cedar: Ecology and Management Symposium Proceedings. Shear TH, and KO Summerville (eds.) U.S. Forest Service. Southern Research Station. General Technical Report. SRS-27. 82pp.

Sheridan, Phillip M. and K. Underwood. 2003. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 289-294.

Sipple, W.S. 1971-72. The past and present flora and vegetation of the Hackensack Meadows. *Bartonia* 41:4-56.

Sinton, J. W. 1978 Natural and cultural resources of the New Jersey pine barrens: Inputs and research needs for planning Proceedings and papers of the first research conference on the New Jersey pine barrens Stockton State College (c)1979 Skaggs, R.W., J.W. Gilliam, T.J. Sheets, and J.S. Barnes. 1980. Effect of agricultural land development on drainage waters in the North Carolina tidewater region. Water Resources Research Institute of the University of North Carolina, Raleigh. Rep. 159. 2974 pp.

Smela, D. T. Collection and Arrangement of Data for AWC study site maps.

Smith, Lenwood E. II 1995 Regeneration of Atlantic White Cedar at the Alligator River National Wildlife Refuge and Dare County Air Force Bombing Range. A thesis submitted to the Graduate Faculty of North Carolina State University.

Smith, S.B. 1999. Restoration of an Atlantic white-cedar forest ecosystem at Dare county Air Force range, North Carolina. IN: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS-27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Scott B. Smith . 2003. Atlantic White Cedar Ecosystem Restoration: Dare County Bombing Range, North Carolina IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 – June 2, 2000, Christopher Newport University, Newport News, VA. pp. 295- 302.

Snyder, D.S. 1984. New Jersey's threatened plant species. N.J. Dept. of Envir. Prot., Div. Parks and For., Off. Nat. Lands Mgt., Trenton. 15 pp.

Sorrie, B.A. 1985. Rare native plants of Massachusetts. Mass. Div. Fish. and Wildl. Publ. #14370-16-1000-3-86-C.R. 14 pp.

Sorrie, B.A., and H. L Woolsey. 1987. The status and distribution of Atlantic white cedar in Massachusetts. Pages 135-142 in A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.

Steer, H.B. 1948. Lumber production in the United States, 1799-1946. U.S. For. Serv., Misc. Publ. No. 669. 233 pp.

Stewart, C.W. and E. Wheeler. 1999. Wood-bark spirality correlation in *Chamaecyparis thyoides*. IN: Shear TH, and KO Summerville (eds.) Atlantic white-cedar: ecology and management symposium; 1997 August 6-7; Newport News, VA. Gen. Tech. Rep. SRS 27. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 82 pp.

Stoltzfus, Dwight L. 1990. Development of community structure in relation to disturbance and ecosystem fragmentation in Atlantic white-cedar swamps in the Pinelands National Reserve, New Jersey. Ph.D. dissertation. Rutgers University, New Brunswick, New Jersey. 243pp.
Stoltzfus DL and RE Good. 1998. Plant community structure in *Chamaecyparis thyoides* swamps in the New Jersey Pinelands Biosphere Reserve, USA. Pages 142-155 IN: AD Laderman, ed. Coastally Restricted Forests. Oxford University Press. New York.

Stone, W. 1894. Summer birds of the Pine Barrens of New Jersey. Auk 1 1: 1 33140.

Stone, W. 191 1. The plants of southern New Jersey with special reference to the flora of the Pine Barrens and the geographical distribution of the species. Pages 23-828 in New Jersey Museum Annual Report for 191 0. Trenton.

Storks, I.M., and G.E. Crow. [No date]. Rare and endangered vascular plant species in New Hampshire. U.S. Fish Wildl. Serv., Newton Comer, MA. 66 pp.

Stowe, Johnny. 2003. Juniper Wetlands: Disappearing Treasures. South Carolina Wildlife. March-April. Vol. 50:2. pp. 36-39.

Stowe, J., E. Hinesley, M. Wicker, J. Dozier, and J. Sizemore. 2004. Atlantic white-cedar: Disappearing blackwater treasures. Poster presented at Southeastern Assoc. of Fish and Wildlife Agencies. Annu. Meeting, 30 Oct -03 Nov 2004. Hilton Head Island, SC.

Summerville KO, WE Gardner, RE Bardon, and RJ Myers. In press. Ecotypic variation in Atlantic white-cedar in eastern North Carolina. In Proceedings of the Tenth Biennial Southern Silvicultural Research Conference, February 16-18, 1999, Shreveport, Louisiana. USDA Forest Service General Technical Report. 13pp.

Summerville, K. O., W. E. Gardner and L. Eric Hinesley. 1999. Atlantic white cedar plant production. p. 68-75. IN: Shear, T. and K. O. Summerville (eds.). Proceedings: Atlantic white cedar: ecology and management symposium, Aug. 6-7, 1997. USDA, Forest Service. Southern Res. Sta. Gen. Tech. Rpt.SRS-27.

Sutter, R.D., L Mansberg, and J. Moore. 1983. Endangered, threatened and rare plant species of North Carolina: a revised list ASB (Assoc. Southeast Biol.) Bul. 30:153163.

Svenson, H.K. 1929. *Chamaecyparis thyoides* in New Hampshire. Rhodora 31:96-98.

T

Talbert, C. B. Ritchie, G. A. and Gupta, P. Conifer Vegetative Propagation: an Overview from a Commercialization Perspective.

Tangley, Laura. 1984. Taking stock of white cedar wetlands. BioScience. 34(11): 682
684.

Taylor, N. 1915. Flora of the vicinity of New York: a contribution to plant geography. Mem. N.Y. Bot. Gard. 5. 653 pp.

Taylor, N. 1916. A white cedar swamp at Merrick, Long Island, and its significance. Mem. N.Y. Bot. Gard. 6:79-88.

Terwilliger, K 1987. Breeding birds of two Atlantic white cedar stands in the Great Dismal Swamp. Pages 215-227 in A.D. Laderman, W. Atlantic white cedar wetlands. Westview Press, Boulder, Co.

Thompson, Gregory S, R. Belcher and R. Atkinson. 2003. Soil Biochemistry in Virginia and North Carolina Atlantic White Cedar Swamps. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 113- 124.

Torrey, J. 1843. A flora of the State of NewYork. 2 vols. Albany, NY: John Torrey.

Torrey, J., C.W. Eddy, and D.V. Knevels. 1819. A catalogue of plants growing spontaneously within thirty miles of the city of New York. Websters & Skinners, Albany, NY. 100 pp.

Train, Elizabeth; Day, Frank P., Jr. 1982. Population age structures of tree species in four plant communities in the Great Dismal Swamp, Virginia. *Castanea*. 47(1): 1-16.

Tucker, A.O., N.H. Dill, C.R. Broome, C.E. Phillips, and M.J. Maciarello. 1979. Rare and endangered vascular plant species in Delaware. U.S. Fish Wildl. Serv., Newton Corner, MA. 89 pp.

Edward G. Tupacz and F. P. Day. 1990. Decomposition of roots in a seasonally flooded swamp ecosystem. *Aquatic Botany*, Volume 37, Issue 3, August 1990, Pages 199-214.

Turgeon, J.J., K. Kamijo and G. debar. 1997. A new species of *Megastigmus* dalan (Hymenoptera: torymidae) reared from seeds of Atlantic white cedar (Cupressaceae), with notes of infestation rates. *Proc. Entomol. Soc. Wash.* 99(4). PP. 60X- 6 I3.

U

USACE. See: U.S. Army Corps of Engineers.

U.S. Army Corps of Engineers. 1982. Draft Environmental Impact Statement, Prulean Farms, Inc., Dare County. Wilmington District, Regulatory Functions Branch, Wilmington, NC.

USDA, SCS. See: U.S. Department of Agriculture, Soil Conservation Service.

U.S. Department of the Interior, Fish and wildlife service. 1989 The ecology of atlantic white cedar wetlands: a community profile.

U.S. Department of Agriculture, Soil Conservation Service. 1982. National List of Scientific Plant Names (NLSPN). 2 vols. SCS-TP-159. U.S. Gov. Print. Off., Washington, DC. Unpaginated.

U.S. Department of Agriculture, Soil Conservation Service. 1985a. Hydric soils of the United States. In cooperation with the National Technical Committee for Hydric Soils.

U.S. Gov. Print. Off., Washington, DC. Unpaginated.

U.S. Department of Agriculture, Soil Conservation Service. 1985b. Hydric soils of the states of: Pennsylvania, West Virginia, Virginia, Maryland, Delaware, New Jersey, New York, Connecticut, Massachusetts, Maine, New Hampshire. U.S. Gov. Print. Off., Washington, DC. (Separate papers for each state.)

USFWS. See: U.S. Fish and Wildlife Service.

U.S. Fish and Wildlife Service. 1979. Public use development plan, Great Dismal Swamp National Wildlife Refuge. Tech. rep. prep. by Presnell-Kidd Assoc., Norfolk, VA

U.S. Fish and Wildlife Service. 1982. Catalog of National Wetlands Inventory maps for the States of Massachusetts, Connecticut and Rhode Island. U.S. Fish and Wildlife Service, Region Five. Newton Comer, MA. Unpaginated.

U.S. Fish and Wildlife Service. 1984a. Land protection plan for the Great Dismal Swamp National Wildlife Refuge in Suffolk and Chesapeake Cities, Virginia, and Camden, Gates and Pasquotank Counties, North Carolina. U.S. Gov. Print. Off., Washington, DC. Unpaginated.

U.S. Fish and Wildlife Service. 1984b. Endangered and threatened wildlife and plants; review of invertebrate wildlife for listing as endangered or threatened species. Fed. Register 49:2166421675.

U.S. Fish and Wildlife Service. 1985. U.S. Fish and Wildlife management plan for Dare County, U.S. Air Force Range, North Carolina. Office of Ecological Services, U.S. Fish Wildl. Serv., Raleigh. 30pp.

U.S. Fish and Wildlife Service. 1986a. Dismal Swamp Canal Study. Resources of the Great Dismal Swamp and potential impacts associated with alternatives for operation and maintenance of the Dismal Swamp Canal. Draft report prepared for the U. S. Army Corps of Engineers, Norfolk District, VA. Unpaginated.

U.S. Fish and Wildlife Service. 1986b. Draft environmental impact statement for the Great Dismal Swamp National Wildlife Refuge Master Plan. U.S. Fish Wildl. Serv., Region Five, Newton Comer, MA. Unpaginated.

U.S. Fish and Wildlife Service. 1986c. Draft master plan and environmental assessment, Alligator River National Wildlife Refuge, Dare County, North Carolina. Office of Ecological Services, U.S. Fish Wildl. Serv., Raleigh. 96 pp.

U.S. Fish and Wildlife Service. Refuge manual. Part 7: Fire management. Natl. Wildl. Ref. Syst. Release 001, 14 Sept. 1981; 004, 22 Apr. 1982; 009, 4 Nov. 1983. U.S. Gov. Print. Off., Washington, DC. Unpubl. Unpaginated.

U.S. Fish and Wildlife Service. Data collected April 1982 for habitat evaluation procedures (HEP) study, Prulean Farms, Inc., Fish and Wildlife Coordination Act Report. Office of Ecological Services, Raleigh, NC. Unpubl MS. Unpaginated,

U.S. Fish and Wildlife Service. Progress reports of National Wetlands Inventory maps for the Southeast U.S. Fish Wildl. Serv., Region 4. Atlanta, GA. Unpaginated.

Underwood, Keith R., W.B. Moulden, D.C. McMonigle, and D.J. Wallace. 2005. Atlantic white cedar species recovery and wetlands enhancement project at Howard's Branch, Anna Arundel county, Maryland. Pages 54-62 In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.

Van Druten, B.M. 1999. Comprehensive survey of 3,000 acres of Atlantic white-cedar [*Chamaecyparis*

thyoides (L.) B.S.P.] clearcut tracts on the Dare County peninsula, North Carolina. United States Air Force. Seymour Johnson Air Force Base, North Carolina. 173 pp.

Vegadiri, U. and J.G. Ehrenfeld. 1991. Effects of *Sphagnum* moss and urban runoff on bioavailability of lead and zinc from acidic wetlands in the New Jersey Pinelands. *Environmental Pollution* 72:317-330.

Vermeule CC. 1896. Report on forestry in northern New Jersey. Pages 99-156 in Annual Report of New Jersey State Geologist for 1895. Trenton, New Jersey.

Vermeule, C.C., and G. Pinchot. 1900. The forests of New Jersey. Pages 13-101, 137-172 in Annual Report of New Jersey State Geologist for 1899. Trenton.

W

Wacker, P.O. 1979. Human exploitation of the New Jersey Pine Barrens before 1900. Pages 3-23 IN: R.T.T. Forman, ed. *Pine Barrens: Ecosystem and Landscape*. Academic Press, New York, NY.

Waksman, S.A., H. Shulhoff, C.A. Hickman, T.C. Gordon, and S.C. Stevens. 1943. The peats of New Jersey and their utilization. N.J. Dep. Conserv. Dev. Bull. 55(B). 278 pp.

Ward, D.B. 1963. Southeastern limit of *Chamaecyparis thyoides*. *Rhodora* 65:359-363.

Ward, D.B., ed. 1978. Rare and endangered biota of Florida. Vol.5. Plants. University Presses of Florida, Gainesville. 175 pp.

Ward, Daniel B. 1989. Commercial utilization of Atlantic white cedar (*Chamaecyparis thyoides*, Cupressaceae). *Economic Botany*. 43(3): 386-415.

Ward, Daniel B.; Clewell, Andre F. 1989. Atlantic white cedar (*Chamaecyparis thyoides*) in the southern states. *Florida Scientist* 51(1): 8-47.

Watts, W.A. 1979. Late Quaternary vegetation of central Appalachia and the New Jersey Coastal Plain. *Ecol. Monogr.* 49:427-469.

Watts, W.A., and M. Stuiver. 1980. Late Wisconsin climate of northern Florida and the origin of species-rich deciduous forest. *Science* 210:325-327.

Wells, B.W. 1932. The natural gardens of North Carolina. University of North Carolina Press, Chapel Hill. 458 pp.

Wells, B.W. 1928. Plant Communities of the Coastal Plain of North Carolina and their Successional Relations. *Ecology*, Vol. 9, No. 2., pp. 230-242.

Westfall, R. D. and Conkle, M. T.. Allozyme markers in breeding zone designation. *New Forests* 6:279-309 1992Kluwer Academic Publishers.

Wharton, C.H., W.M. Kitchens, E.C. Pendleton, and T.W. Sipe. 1982. The ecology of bottomland hardwood swamps of the Southeast: a community profile. U.S. Fish Wildl. Serv. FWS/OBS81/37. 133 pp.

Whigham, D.F. 1987a. Water quality studies of six bogs on the inner coastal plain of Maryland. Pages 85-90 in A. D. Laderman, ed. *Atlantic white cedar wetlands*. Westview Press, Boulder, Co.

Whigham, D.F. 1987b. Ecosystem processes and biogeographical considerations in Atlantic white cedar wetlands. Pages 371-373 IN: A.D. Laderman, ed. *Atlantic white cedar wetlands*. Westview Press, Boulder, CO.

Whigham, D.F., and C.J. Richardson. 1988. Soil and plant chemistry of an Atlantic white cedar wetland on the Inner Coastal Plain of Maryland. *Can. J. Bot* 66:568-576.

Whitehead, D.R. 1965. Palynology and Pleistocene phytogeography of unglaciated eastern North America. Pages 417-432 in H.E. Wright, Jr., and D.J. Frey, eds. *The Quaternary of the United States*. Princeton University Press, Princeton, NJ.

Whitehead,D.R. 1981. Late-Pleistocene vegetational changes in northeastern North Carolina. *Ecology* 512:451-471.

Whitehead, D.R., and R.O. Oaks, Jr. 1979. Developmental history of the Dismal Swamp. Pages 25-43 in P. W. Kirk, ed. *The Great Dismal Swamp*. University Press of Virginia, Charlottesville.

Wicker M and E Hinesley. 1998. Restoring an Atlantic white cedar bog. *Endangered Species Bulletin* 13(5):18-19.

Wills P.C., and A.P. Simmons. 1984. Florida trees of record size. Office of Forest Education, Fla. Dept. Agric. and Cons. Serv., Tallahassee.

Windisch, A.G. 1987. The role of stream lowlands as firebreaks in the New Jersey Pine Plains region. Pages 313-316 IN: A.D. Laderman, ed. *Atlantic white cedar wetlands*. Westview Press, Boulder, CO.

Woodruff, W. S. 1986. Examinations, experimentation, and comparisons of soil seedbank parameters in cut and uncut (*Chamaecyparis thyoides*) stands on the Edwin B. Forsythe N.W.R.: Barnegat Division: Final Report

Wooten, R.E., J.C. Neal, L.E. Hinesley, S.A. Derby. 2003. Oxyfluorfen and flumioxazin toxicity on Atlantic white cedar seedlings. *Proc. Northeastern Weed Science Society* 57: 43-44.

Worley, Ian. 1976. Evaluation of Appleton Bog, Appleton, Maine, for eligibility for Registered National Landmark. University of Vermont, Burlington. 15 pp.

Z

- Zampella, R.A. 1987. Atlantic white cedar management in the New Jersey Pinelands. Pages 295-311 IN: A.D. Laderman, ed. Atlantic white cedar wetlands. Westview Press, Boulder, CO.
- Zampella R.A. and CT Roman. 1983. Wetlands protection in the New Jersey Pinelands. *Wetlands*,3:124-133.
- Zampella R.A. and RG Lathrop. 1997. Landscape changes in Atlantic white-cedar (*Chamaecyparis thyoides*) wetlands of the New Jersey Pinelands. *Landscape Ecology* 12:397-408.
- Zampella R.A., KJ Laidig, RG Lathrop, and JA Bognar. 1999. Size-class structure and hardwood recruitment in Atlantic white cedar swamps of the New Jersey pinelands. *Journal of the Torrey Botanical Society* 126(3):268-275.
- Zappalorti, R. T. 1994. Atlantic white cedar swamps:(*Chamaecyparis thyoides*) Their importance as wildlife habitat and some species which depend upon them.
- Zimmermann, G.L. 1995. The Atlantic White-cedar Regeneration Experiments: Years 3 and 4 Final Reports. Submitted to the N.J.D.E.P. and U.S. Forest Service. 225 pages.
- Zimmermann, G.L. 1993. Continuation of the Atlantic White-cedar Regeneration Experiments: Final Report. Submitted to the N.J.D.E.P. 190 pages.
- Zimmermann, G.L. and J. Sinton. 1992. Atlantic White-Cedar regeneration in the New Jersey Pine Barrens. Presentation at April 11, conference: Regional Landscape Change: Impacts of Climate and Land-Use. Oregon State University. Sponsored by: International Association for Landscape Ecology and the U.S.E.P.A.
- Zimmermann, G.L. 1992. Investigation of techniques to Regenerate Atlantic White-Cedar (*Chamaecyparis thyoides*): Final Report Submitted to the N.J.D.E.P. Division of Science and Research. 175pp.
- Zimmermann G.L. 1997. The Atlantic white-cedar (*Chamaecyparis thyoides*) regeneration experiments: Final Report. Submitted to the N.J.D.E.P. and U.S. Forest Service. Richard Stockton College of NJ, Pomona, NJ. 190pp.
- Zimmermann, G.L. , C. Epstein, C. Barber, S. Behr, C. Pells, G. Noa, and T. Bender. 1999. The analysis of white-cedar regeneration at the Belleplain food patch site in Cape May county, New Jersey. Abstract. IN: Atlantic White-cedar: Ecology and Management Symposium Proceedings. Shear TH, and KO Summerville (eds.) U.S. Forest Service. Southern Research Station. General Technical Report. SRS-27.
- Zimmermann, G.L., R. Mueller, T. Brown, K. Peer, S. Shapiro, K. Mylecraine, C. Barber, T. Cherpika, and T. Venafro. 1999. The Penn Swamp experiments: an overview. IN: Atlantic White-cedar: Ecology and Management Symposium Proceedings. U.S. Forest Service. Southern Research Station. General Technical Report. SRS-27.

Zimmermann, G.L. and K. Mylecraine. 1999. Preliminary study of photosynthetic rates of Atlantic white-cedar sources from New Jersey. Abstract. IN: Atlantic White-cedar: Ecology and Management Symposium Proceedings. Shear TH, and KO Summerville (eds.) U.S. Forest Service. Southern Research Station. General Technical Report. SRS 27.

Zimmermann, George L. and K. Mylecraine. 2003. Reconstruction of an Old-Growth Atlantic White Cedar Stand in the Hackensack Meadowlands of New Jersey: Preliminary Results. IN: Atkinson, R.B., R.T. Belcher, D.A. Brown, and J.E. Perry, Editors. Atlantic White Cedar Restoration Ecology and Management, Proceedings of a Symposium, May 31 - June 2, 2000, Christopher Newport University, Newport News, VA. pp. 125-135.

Zimmermann, G.L., and Mylecraine, K.A. 2004. Long-term data on effectiveness of treatments to regenerate Atlantic white-cedar on small sites (New Jersey). *Ecological Restoration* **22**: 47-48.

Zimmermann, G.L., and Mylecraine, K.A. 2005. Atlantic white-cedar regeneration & vegetation dynamics at Penn Swamp, New Jersey: ten years of change. Pages 65-72. In M. K. Burke and P. Sheridan (eds.) Atlantic white cedar: ecology, restoration and management: Proceedings of the Arlington Echo Symposium; 2003 June 2-4; Millersville, MD. Gen. Tech. Rep. SRS-91. Asheville, NC: US Department of Agriculture, Forest Service, Southern Research Station.