
CALIFORNIA
COAST & OCEAN

INDEX

Volumes 1-25

California Coast & Ocean
California Coastal Conservancy
1330 Broadway, 13th Floor
Oakland, CA 94612-2530

(510) 286-0934
editor@coastandocean.org

Volume 1, Number 1: Winter 1985

Paternoster, R.; "The Long Beach Local Coastal Program"; pp. 17–24. How citizens representing diverse interests came together to produce the city's Local Coastal Program.

Savage, K.; "The Lighthouse"; pp. 6–16. A look at the design and development of lighthouses.

Travis, W.; "Must Oil Development Be Ugly?"; pp. 25–37. Suggestions for creating attractive onshore oil facilities along the Santa Barbara coast.

Backwater: Neuwirth, D.; pp. 48–46. An examination of the waterfront festival marketplaces pioneered by developer James Rouse.

Book Reviews:

Pilkey Sr., O. et al.; 39–40. "Coastal Design: A Guide for Builders, Planners, and Homeowners."

Sabatier, P. and D. Mazmanian; pp. 38–39. "Can Regulation Work? The Implementation of the 1972 California Coastal Initiative."

Wrenn, D.; pp. 40–41; "Urban Waterfront Development"

Ebb and Flow:

"Coastal Access Publications"; p. 43.

"Conference on Erosion Set for February"; p. 4.

"Lighthouse Organization"; p. 45.

"Monterey Bay Aquarium Opens"; pp. 5, 43.

"New Ferries Offer Increased Speed"; p. 44.

"New Reports from the Conservancy"; p. 45.

"Periodical on Erosion"; p. 44.

"San Francisco Port to Modernize"; p. 43.

"State Revenue Bonds Promise Further Help for Urban Waterfronts"; p. 4.

Supplement: "Catalog of Government Assistance for Waterfront Restoration." A 20-page guide to sources of financial assistance for waterfront renovation and redevelopment.

Volume 1, Number 2: Spring 1985

Arnold, C.; "Arcadian Waterfront"; pp. 7–13. How Arcata transformed its waterfront to create the Arcata Marsh Wildlife Sanctuary.

Mikkelsen, T.; "The Aquarium at the End of Cannery Row"; pp. 24–41. The history of Monterey's Cannery Row, the creation of the Monterey Bay Aquarium, and the challenges for the future.

Sollen, R.; "Planning for an Unplanned Oil Boom"; pp. 20–23. The problems faced by Santa Barbara County in dealing with pressures for oil development.

Spaulding, A.; "America's Future: Where the Oil Is"; pp. 15–19. An argument in favor of offshore oil development.

Backwater: Neuwirth, D.; pp. 48–47. Difficulties of funding public works.

Book Reviews:

Kuhn, G. and Shepard, F.; "Sea Cliffs, Beaches and Coastal Valleys of San Diego County: Some Amazing Histories and Some Horrifying Implications"; p. 42–43.

Schwendingerr, R.; "International Port of Call: An Illustrated Maritime History. . . ."; pp. 43–44.

Sorensen, J., McCreary, S. and Hershman, M.; "Coasts: Institutional Arrangements for Management of Coastal Resources"; p. 45.

Squire, P. and Scott, S.; "The Politics of California's Coastal Legislation: The Crucial Year, 1976"; pp. 44–45.

Column: From the Executive Office: Petrillo, J.; "The need for public access in waterfront developments"; pp. 3, 46.

Ebb and Flow:

"Conservancy's Recent Waterfront Projects"; p. 5.

"Ecocenter Under Construction"; p. 4.

"Rail Link Brought to Santa Cruz Shoreline"; p. 4.

"Seal Beach Pier Reopens"; p. 4.

Letters: p. 2.

Volume 1, Number 3: Summer 1985

Dangermond, P.; "Waterfront Recreation"; pp. 30–36. A Myriad of problems threaten public shorelines.

Mehlert, C.; "Underwaterfront Recreation"; pp. 37–42. California's underwater parks.

Savage, K.; "The Lost Piers of Santa Monica Bay"; pp. 14–29. While the grand old amusement piers have vanished, a lively tradition survives.

Backwater: Neuwirth, D.; p. 48. Public access to coastal military bases.

Book Reviews:

De Santis, M.; "California Currents: An Exploration of the Ocean's Pleasures, Mysteries and Dilemmas"; p. 44.

Femling, J.; "Great Piers of California: A Guided Tour"; p. 43.

Giovanni, J.; "Real Estate as Art: New Architecture in Venice California"; pp. 45–46.

Spirn, A.; "The Granite Garden: Urban Nature and Human Design"; pp. 44–45.

Column: Petrillo, J.; "Planning for water-related mixed use in Morro Bay"; pp. 2–3.

Conference Log: "Shoreline Erosion"; pp. 10–13.

Ebb and Flow:
 "Access Construction Begins at Sea Ranch"; pp. 6–7.

"Conservancy's Recent Waterfront Projects"; pp. 8–9. Pacifica, Huntington Beach, Spud Point Marina (Sonoma Co.) Santa Monica, Morro Bay, Monterey.

"Imperial Beach Sandcastle Contest"; pp. 5–6.

"State Flagship Visits the Bay Area"; p. 5.

"The Urban Edge"; pp. 7–8.

"Waterfront Conferences Set"; pp. 4–5.

Volume 1, Number 4: Fall 1985

Map of San Francisco Bay. Inside Cover.

Bodovitz, J.; "The Shrinking of San Francisco Bay and How It was Stopped"; pp. 21–27. How the Bay Conservation and Development Commission came to be.

Cook, S.; "The Unfulfilled Bay"; pp. 6–19. Unbuilt schemes and dreams to fill San Francisco Bay.

Doss, M.; "Access Success"; pp. 34–41. The bay was not always a recreational paradise.

Tufts, R. and Pendleton, A.; "Has the Bay Been Saved?"; pp. 28–33. What still needs to be done to save San Francisco Bay.

Wollenberg, C.; "Golden Gate Metropolis: Perspectives on Bay Area History"; pp. 42–43.

Backwater: Neuwirth, D.; pp. 48.

Book Reviews:
 Hayden, M.; "Pier Fishing on San Francisco Bay"; pp. 43–44.

Levingston, S.; "Historic Ships of San Francisco: A Collective History and Guide to the Restored Historic Vessels of the National Maritime Museum"; pp. 44–45.

Scott, M.; "The San Francisco Bay Area: A Metropolis in Perspective"; pp. 42–43.

Column: Petrillo, J.; "A personal look back at 12 years of coastal management./ The fifth anniversary of the Bay Conservation and Development District"; pp. 2, 46.

Ebb and Flow:
 "Beach Erosion Conference Set"; p. 4.

"Conservancy Publications Available"; p. 4.

"Conservancy's Recent Waterfront Projects"; pp. 4–5. Port Costa, Pinole Creek, Benicia, Lake Merritt, Capitola, Encinitas, Humboldt Bay, Imperial Beach, Channel Islands Harbor.

"New Revenue Bond Projects"; p. 3.

"Port of Oakland Waterfront Restoration Progress"; p. 3.

Volume 2, Number 1: Winter 1986

Grenell, P.; "Small City Waterfronts; Problems and Opportunities"; pp. 34–42.

Mikkelson, T.; "Opening the Locked Gate: The Development of Coastal Accessways at Sea Ranch"; pp. 9–23.

Saroyan, W.; "Bohemia in the Dunes"; pp. 24–33. Finding Utopia along the central coast.

Column: Grenell, P.; "The Role of Waterfront Age and the Conservancy and their plans for the future"; pp. 2–3.

Book Reviews:
 Adams, R. and McCorkle, L.; "The California Highway One Book"; p. 46.

Briggs, G. and Savoy, L., editors; "Living with the California Coast"; pp. 44–46.

Green, A. and Rigby, D.; "Caution: Working Waterfront"; pp. 43–44.

Conference Log:
 "Beach Erosion Conference in Santa Barbara"; pp. 6–7.

"Urban Waterfronts '85"; pp. 6–7.

Ebb and Flow:
 "Coastal Conservancy's Recent Waterfront Projects"; pp. 4–5. Imperial Beach, Malibu Beach, Port San Luis Harbor, Battery Point Lighthouse, Avalon Canyon, Las Casitas, Palco March, Santa Monica, Queensway Bay, Alamitos Bay Peninsula.

"CUWARFA Notes"; p. 5.

"Pismo Beach Pier Dedication"; p. 5.

"Proceedings Available"; p. 5.

Interview: DeSantis, Marie; "Waterfront People"; pp. 47–48.

Volume 2, Number 2: Spring 1986

Shiffryn; "Santa Cruz Beach Boardwalk: Survival of the Funnest"; pp. 6–16.

Column: Grenell, P.; "Broader approach needed for environmentally sound development"; pp. 2–3.

Book Reviews:

Kallman, R. and Wheeler, E.; “Coastal Crude in a Sea of Conflict”; pp. 44–46.
 Lydon, S.; “Chinese Gold: The Chinese in the Monterey Bay Region”; pp. 46–48.
 McKinney, J.; “California Coastal Trails; Volume I: Mexican Border to Big Sur”; p. 48.
 Pierron, R.; “The Beach Towns: A Walker’s Guide to Los Angeles’s Beach Communities”; p. 48.
 Stackpole, P.; “The Bridge Builders: Photographs and Documents of the Raising of the San Francisco Bay Bridge 1934–1936”; pp. 43–44.
 Ebb and Flow:
 “Recreation Planning for Crissy Field”; pp. 4–5.
 “Coastal Conservancy’s Recent Waterfront Projects”; pp. 5, 40. DeMartin House, Avalon, Long Beach, King Harbor, Oceanside, San Diego.
 “California Urban Waterfront Revenue Bond Program Status Report”; pp. 41–42.
 Interview: Fay, Dr. Rimmon; “Southern California: Paradise in Peril”; pp. 17–39.

Volume 2, Number 3: Summer 1986

Delgado, J.; “San Francisco’s Ocean Beach: Changing Recreational Waterfront”; pp. 32–43.
 Herz, M.; “Trouble on Oiled Water: Lessons from a Near-Disaster”; pp. 10–20.
 Neuwirth, D.; “Fantasy by the Sea: Beach Access in Malibu”; pp. 21–31.
 Column: Grenell, P.; “Maritime and public use of the water’s edge”; pp. 2, 48.
 Book Reviews:
 American Farmland Trust; “Eroding Choices, Emerging Issues: The Condition of California’s Agricultural Land Resources”; p. 45.
 Land, S. and Spectre, P.; “On the Hawser; A Tugboat Album”; p. 44.
 Conference Log:
 “Antiquated Subdivisions”; pp. 7–8.
 “Bolsa Chica Symposium”; pp. 8–9.
 “New York Waterfront Conference”; pp. 5–7.
 Ebb and Flow:
 “Coastal Conservancy’s Recent Waterfront Projects”; pp. 3–4. Carpinteria, Benicia, Monterey, Santa Cruz, Crescent City, Point Arena.
 Interview: Pat Flanagan, commercial fisherman. “Waterfront People”; pp. 46–48.

Volume 2, Number 4: Fall 1986

Azevedo, M.; “To Boldly Go ... Bureaucratic Risk Taking”; pp. 18–23. Whiskey Shoals and Stearns Wharf provided early challenges to the resourcefulness of the Conservancy.
 Ehmke, L.; “Stream Restoration: A Little Goes a Long Way”; pp. 16–17. Restoration along the Mattole River.
 Faber, P.; “Scorecard for the Wish List”; pp. 38–39. Assessing ten years of managing the coast.
 Grenell, P.; “The Coastal Conservancy: The First Decade”; pp. 3–15.
 Gustaitis, R.; “Grace Under Pressure”; pp. 27–36. In a crisis, the Conservancy quickly comes through with help.
 Widman, J.; “More than a Place to Sleep”; p. 37. The Conservancy’s Coastal Hostel Program.
 Widman, J.; “Access for All”; pp. 24–25. Wheelchair access to Jughandle Independence Trail.
 Widman, J.; “New Ways of How”; p. 26. Innovative primary waste treatment in the Tijuana River valley.
 Interview: Joseph Petrillo. Gustaitis, R.; “In the Beginning”; pp. 40–48.

Volume 3, Number 1: Winter 1987

Faber, P.; “A Marsh Revived”; pp. 28–29. Mitigation project in Muzzi Marsh, Corte Madera.
 Fore, D.; “Making the Count”; pp. 30–31. An ornithologist monitors reconstruction of Hayward Marsh.
 McCreary, S.; “Toward Affirmative Restoration”; pp. 11–18. An outline for wetland restoration.
 Nelson, B.; “Mitigation in San Francisco Bay: But Where and How?”; pp. 23–27.
 Riddle, E.; “Mitigation Banks: Unmitigated Disaster or Sound Investment?”; pp. 37–40.
 Zedler, J.; “Mitigation Problems on the Southern California Coast: An Ecologist’s View”; pp. 32–36.
 Book Reviews:
 Fulton-Bennett, K. and Griggs, G.; “Coastal Protection Structures and their Effectiveness”; p. 45.
 Howe, S.; “Mirounga—A Guide to Elephant Seals”; pp. 42–43.
 Maltby, E.; “Waterlogged Wealth”; pp. 43–44.
 Mitsch, W. and Gossenlink, J.; “Wetlands”; pp. 43–44.

Nierling, W.; "Wetlands—The Audubon Society Nature Guides"; pp. 43–44.
 Reineck and Reineck; "The Official Map and Guide to Alcatraz"; pp. 41–42.
 Column: Grenell, P.; "A closer look at mitigation"; pp. 3, 48.
 Conference Log:
 "Florida Coastal Conference"; p. 8.
 "Ocean Pollution Conference"; pp. 9–10.
 "TBT Menace to Shellfish"; pp. 8–9.
 "Wetlands Conference"; p. 7.
 Cross Currents: Scott, D.; "The Killing of a Park"; pp. 46–48. The demise of Thornton State Beach.
 Ebb and Flow:
 "Recent Coastal Conservancy Acquisitions"; p. 4. San Diego, Big Sur.
 "Recent Coastal Conservancy Grants"; pp. 5–6. Hayward, San Diego, San Mateo, Ano Nuevo, San Luis Obispo, Carlsbad, Long Beach, Santa Cruz, Huntington Beach.
 Interview: Johnck, E., Bay Planning Coalition; "In the Bog Without a Road Map"; pp. 19–22.

Volume 3, Number 2: Spring 1987

Batha, R. and Pendleton, A.; "Mitigation: A Good Tool That Needs Sharpening"; pp. 15–17.
 Burns, J.; "Visions of a Vital Waterfront"; pp. 20–29. The decline of San Francisco's waterfront and what can be done about it.
 Fore, D.; "In Search of Brando's Waterfront"; pp. 18–19. Oakland's waterfront is a far cry from Brando's.
 Galanter, R.; "The Santa Monica Causeway: Grand Design, Vintage '64"; pp. 37–40. A failed plan for a freeway across the ocean.
 Hinckle, P.; "The Invisible Fishermen"; pp. 30–31. Behind the scenes with the fishermen of San Francisco's Fisherman's Wharf.
 Morgan, M.; "Toward TBT Control"; p. 13.
 Siri, P.; "TBT-Based Paints Menace Marine Life"; pp. 10–12, 14.
 Williams, P.; "Transferable Development Credits: A Controversial Land Use Tool"; pp. 33–36.
 Book Reviews:
 Gibbs, J.; "Lighthouse of the Pacific"; pp. 42–43.
 Palmer, T.; "Endangered Rivers and the Conservation Movement"; pp. 41–42.
 Column: Grenell, P.; "The challenges of creating a working waterfront"; pp. 2–3.
 Conference Log:

"Bay-Delta Conference"; pp. 6–7.
 "Land Trust Gathering"; pp. 7–8.
 "Legislative Symposium"; p. 7.
 "Native Plant Conference"; p. 6.
 "Permits and Planning"; p. 8.
 Cross Currents: Sollen, R.; "Warning of the Warming"; p. 44. Coastal communities must plan for rise in sea level that will result from the greenhouse effect.
 Ebb and Flow:
 "New Booklet"; p. 48.
 "Other Actions"; pp. 4–5, 48. Marina, San Luis Obispo, Malibu, Santa Cruz, Tijuana, Pismo Beach, Santa Barbara, Del Norte.
 "Port of San Francisco Grant"; p. 4.
 "Sea Ranch Access"; p. 48.
 "Sinkyone Battle Ends"; p. 4.
 Letters: "Another View"; pp. 9, 46–48.

Volume 3, Number 3: Summer 1987

Azevedo, M.; "Art on Water"; pp. 20–28. The spread of waterfront art and the controversy over public art.
 Fishman, N. and Spellman, M.; "The Sinkyone Promise"; pp. 11–19. Mediation brings peace to the redwoods.
 Gustaitis, R.; "The Living Landscape"; pp. 36–37. The distinctive culture of New Jersey's Pinelands.
 Moore, T.; "Protecting the Pinelands: The First National Reserve in New Jersey's Special Place"; pp. 30–35.
 Sax, J.; "Property Rights in the Supreme Court: Nollen No Bombshell"; pp. 6–9.
 Stewart, J.; "A Plop Art Flap"; p. 29. The 'Guardian' sculpture on Berkeley's waterfront sparks debate on 'plop art'.
 Book Reviews:
 Breen, A. and Rigby, D.; "Fishing Piers: What Cities Can Do"; p. 46.
 Heiman, M.; "Coastal Recreation in California"; pp. 47–48.
 Olmsted, N.; "Vanished Waters, A History of San Francisco's Mission Bay"; pp. 45–46.
 Rolston, H.; "Philosophy Gone Wild"; p. 47.
 Column: Grenell, P.; "The obligation to preserve natural resources for future generations"; pp. 2, 48.
 Conference Log:
 "The Coast Worldwide"; p. 38.

“Mitigation Study”; p. 41.
 “Restoring the Earth”; p. 41.
 “Small Urban Waterfronts”; pp. 39–40.
 “State of the Bay: Sick”; pp. 38–39.
 “Statewide Trail Conference”; p. 40.
 “Wastewater Conference”; pp. 40–41.
 Ebb and Flow:
 “Humboldt Trail”; p. 5.
 “Huntington Wetlands Solution”; pp. 3–4.
 “More Access in Carmel”; p. 4.
 “Morro Bay Watershed Plan”; p. 4.
 “New Coastal Access Guide”; p. 3.
 “Pond Repair in Marina”; pp. 4–5.
 “Tijuana River Visitor Center”; p. 5.
 Interview: The founders of Save the Bay; “Three
 Can Change History: Saving the Bay”; pp. 42–
 44.

Volume 3, Number 4: Fall 1987
 “Circle of Protection for the Redwoods Widens”; p.
 . State agencies and nonprofits join to save the
 redwoods.
 “New Hampshire Forest Society Branches Out”; p. .
 Launching the Trust for New Hampshire Lands.
 Brumback, B.; “Protecting Places: A New Look at
 Land Acquisition”; pp. 26–31. Creative ways to
 acquire and protect land.
 Coppock, D. and Segar, J.; “A Successful
 Partnership”; pp. 16–23. How the Conservancy
 works with more than 45 nonprofits.
 Emory, B.; “Saving Land Close to Home”; pp. 8–
 13. The development of the land trust
 movement.
 Gustaitis, R.; “An Island Way of Life”; pp. 24–25.
 Profile of the San Juan Preservation Trust.
 Gustaitis, R.; “Land Trusts Expand Their
 Commitments”; pp. 33–37.
 Hinckle, P.; “The Kindest Cut”; p. 32. The Land
 Trust of Santa Cruz County.
 Hinckle, P.; “Completing the Green Puzzle”; pp.
 14–15. Profile of the Peninsula Open Space
 Trust.
 Morgan, A.; “Fund Raising: Art, Science, and
 Effort”; pp. 41–45. A guide to successful fund
 raising by nonprofits.
 Book Reviews:
 Brower, D. and Carol D., editors; “Managing Land-
 Use Conflicts”; pp. 47–49.
 Reisner, M.; “Cadillac Desert: The American West
 and Its Disappearing Water”; pp. 46–47.

Suer, A.; “The Herring of San Francisco and
 Tomales Bays”; pp. 49, 54.
 Column: Grenell, P.: “The rise of land trusts and an
 examination of the role of nonprofits in land
 conservation”; pp. 3–4, 54.
 Ebb and Flow:
 “Arcata Wins Major Award”; p. 7.
 “Conference Changes”; p. 7.
 “Easement Management Handbook”; p. 7.
 “Lost Coast Map”; p. 7.
 “Model Watershed Plan Underway”; p. 5.
 “Nature Study Centers in the Works”; p. 6.
 “Pillar Point Harbor Improvements”; p. 6.
 “Sediment Control Plan at Los Peñasquitos
 Lagoon”; pp. 6–7.
 “Toward New Shoreline Park”; pp. 5–6.
 Letters: p. 52.
 Interview: Kingsbury Browne, general counsel of
 the Land Trust Exchange; Gustaitis, R.; “A
 Perspective on the Land Trust Movement”; pp.
 38–40.
 Poems: “One-Minute Windows” by Richard
 Retecki; pp. 50–51.

Volume 4, Number 1: Winter 1988
 Doss, M.; “Walking the Historical Dimension”; pp.
 28–35, 48. Coastal trekkers of early California.
 Doss, M.; “Tale of a Military Trail”; pp. 36–37.
 Creating the Presidio Historic Trail, San
 Francisco.
 Ehmke, L.; “The Age of Aquaria”; pp. 16–18. New
 aquaria are designed as interpretation centers.
 Elliott, W. and Holderman, R.; “Pickleweed or
 Parking Lot?”; pp. 19–26. Saving the
 Huntington Wetlands.
 Gustaitis, R.; “A Neighbor in Need”; p. 27.
 Organizing the Friends of Huntington Beach
 Wetlands.
 Gustaitis, R.; “The Military Coast: In the Shadow of
 the Minuteman”; pp. 8–15. How the Armed
 Forces help preserve the coast.
 Book Reviews:
 Blake, T. and Steinhart, P.; “Tracks in the Sky:
 Wildlife and Wetlands of the Pacific Flyway”;
 pp. 43–44.
 Gibbs, J. and Williamson, J.; “Maritime Memories
 of Puget Sound”; pp. 44–45.
 Zedler, J.B. and Norby, C.S.; “The Ecology of
 Tijuana Estuary: An Estuarine Profile”; p. 45.

Column: Grenell, P.; “Environmental crises stir funding and communication improvements”; p. 2.

Conference Log:

“Antiquated Subdivisions Conference”; p. 5.

“Mitigation of Wipeouts”; p. 6.

“Offshore Drilling Conference”; p. 6.

“Orange Coast Conference”; p. 7.

Cross Currents: Leipzig, V.; “Let’s Do Lunch”; p. 42. Local groups should pool resources.

Ebb and Flow:

“Conservancy Publications Cited”; p. 4.

“Crescent City Waterfront Access”; p. 3.

“Humboldt Bay Dunes Plan”; p. 4.

“Newsletter for Nonprofits”; p. 4.

“Pacifica Bay Boulevard Access”; p. 4.

“Richardson Bay Wildlife Ponds”; p. 4.

“Sand City Restoration Plan”; p. 3.

“Sonoma Wetland Enhancement”; p. 3.

Interview: Philip Williams; “Engineering with Nature”; p. 38.

Volume 4, Number 2: Spring 1988

Delgado, J.; “An Innovative Future for a Waterfront of the Past”; pp. 30–35. Benicia’s Matthew Turner Shipyard Park.

Gustaitis, R.; “A Step in Time Saves”; pp. 22–23. A Sonoma County gully tour.

Josselyn, M. and Williams, P.; “How Much Fresh Water Does San Francisco Bay Need”; pp. 8–12.

Marcus, L.; “Watershed Restoration: An Idea Whose Time Has Come—Again”; pp. 13–21.

Reichard, N. and Wunner, B.; “Stream Restoration: The Healing Touch”; pp. 28–29. Restoring McDonald Creek.

Shonman, D.; “Restoration Standards: How to Guarantee Environmental Protection”; pp. 24–27.

Book Reviews:

Bay Planning Coalition; “The Saved Bay, A Catalogue of the Protected Areas of San Francisco Bay”; pp. 46–47.

Butenweiser, A.; “Manhattan Water-Bound: Planning and Developing Manhattan’s Waterfront from the Seventeenth Century to the Present”; pp. 44–45.

California Coastal Commission; “California Coastal Resource Guide”; pp. 45–46.

Column: Grenell, P.; “Urban Wetlands Conference, Watershed Management”; pp. 2–3.

Conference Log:

“Restoring the Earth”; pp. 7, 48.

“Statewide Trail Conference”; p. 7.

“Urban Wetlands Conference”; p. 7.

Ebb and Flow:

“Carmel River Wetlands Plan”; p. 6.

“Cascade Ranch Award”; p. 6.

“Restoring Manhattan Beach Pier”; p. 6.

“San Francisco Bay Access Grants”; pp. 4–5. East Fort Baker (Marin County), Benicia, East Palo Alto, South San Francisco, Oakland, San Mateo County, Hayward, San Leandro, San Rafael, Alameda, San Mateo, Point Pinole–Martinez, San Francisco.

“Santa Cruz Beachfront Plan”; p. 6.

“Santa Monica Westside Hostel”; p. 4.

“Stairway in Isla Vista”; p. 4.

Interview: Jim and Judy Tarbell; “Ridge Views”; pp. 40–43.

Photo Essay: Kukulka, R. and Riddle, L.; “A Taste of Salt”; pp. 36–39.

Volume 4, Number 3: Summer 1988

Antilla, H.C.; “Goodbye Gridlock, Hello Waves?”; pp. 10–15. Reducing gridlock with ferries.

Farnham, K.; “By Rail Through The Redwoods”; pp. 23–25.

Heger, K.; “A Fortress Transformed”; pp. 32–33. How Fort Mason became a vibrant cultural center.

McKeag, T.; “Military Coast Sequel: Patterns of Honorable Discharge”; pp. 26–31. Converting outmoded military installations to new uses.

Rosen, G. O.; “Relief from Traffic Snarls”; pp. 16–22. Beach Shuttles.

Schwartzburg, D.; “Rebuilding Avalon’s Waterfront”; pp. 42–43.

Schwartzburg, D.; “California’s Offshore Playland”; pp. 34–41. Santa Catalina Island.

Book Reviews:

“The Conservation Easement Handbook: Managing Land”; pp. 46–47.

“Responding to Changes in Sea Level: Engineering Implications”; p. 46. Committee on Engineering Implications of Changes in Relative Mean Sea Level.

Diehl, J. and Barrett, T.; “Conservation and Historic Preservation Easement Programs”; p. 46.

Goodwin, R., Editor; "Waterfront Revitalization for Smaller Communities"; p. 47.
 Column: Grenell, P.; "Alleviating gridlock"; p. 2.
 Conference Log:
 "Coastwalk '88"; p. 7.
 "Coast Weeks '88 Events"; p. 7.
 "Riparian Systems Conference"; p. 7.
 Cross Currents: Gustaitis, R.; "Pacific Coral Blues"; p. 48. Japan's endangered Siraho coral reef.
 Ebb and Flow:
 "Ballona Lagoon Rescue"; p. 4.
 "Field's Landing Acquisition"; pp. 5-6.
 "A Napa Marsh to Grow"; pp. 4-5.
 "Rush Ranch Secured"; p. 3.
 "San Antonio Creek Work"; p. 4.
 "San Diego Beach Ramps"; p. 5.
 "Santa Ana Wetland Plan"; p. 4.
 "Suisun City Waterfront Progress"; pp. 3-4.
 "TBT Update"; p. 6.
 "Tijuana River National Estuarine Research Reserve"; p. 6.
 Letters: Hedgpath, J.; "Walking: Further Historical and Ambulatory Dimensions"; pp. 44-45.

Volume 4, Number 4: Fall 1988

"Through the Eyes of Children"; pp. 20-21. Drawings.
 "Books That Changed Our Lives"; pp. 42-43. A reading list.
 DeAngelis, L.; "Promising Outlook for Environmental Professionals"; pp. 24-31.
 Farnham, K.; "Planting the Future"; pp. 32-33. Job training with Circuit Riders Productions.
 Gustaitis, R.; "Tracing Water from Tap to Spring"; pp. 22-23. High school students trace their water's source.
 Gustaitis, R.; "Work-Study in the Santa Cruz Mountains"; pp. 34-37. Youth Conservation Corps.
 Richardson, J. and Lorenzato, R.; "Are Our Schools Teaching Environmental Literacy"; pp. 10-19.
 Rust, K.; "I of the Storm"; pp. 38-41. A personal response to George Stewart's "Storm."
 Book Reviews:
 McKinney, J.; "Coast Walks: One Hundred Adventures along the California Coast"; p. 44.
 Trefil, J.; "A Scientist at the Seashore"; p. 46.
 Wheelwright, J.H.; "The Ranch Papers: A California Memoir"; pp. 44-46.

Column: Grenell, P.; "Focusing on environmental education"; pp. 2-3.
 Conference Log:
 "BAEER Fair"; p. 8.
 "Conservative Landscapes"; p. 8.
 "Jobs Conference"; p. 8.
 "Urban Open Space"; p. 9.
 "Urban Wetlands"; p. 9.
 "Wild California"; p. 8.
 Cross Currents: Jones, V.; "A Coastal Crusade"; p. 48. On the road with Coastwalk '88.
 Ebb and Flow:
 "Carlsbad Agricultural Upgrade"; p. 47.
 "Coyote Hills Park Enhancement"; p. 6.
 "East Fort Baker Trail"; pp. 5-6.
 "Hudeman Slough Enhancement"; p. 4.
 "Mendocino Botanical Gardens"; pp. 6, 47.
 "Otay River Enhancement"; p. 47.
 "Richmond Shore Enhancement"; p. 5.
 "Richmond Shoreline Trail"; p. 4.
 "Wildcat Marsh Plan"; p. 4.
 Poem: "North America" by Nanao Sakaki; p. 7.

Volume 5, Number 1: Winter 1989

"To the List of Vanishing Resources, Add Sandy Beaches"; pp. 8-11.
 Gustaitis, R.; "Life in the Front Yard"; pp. 40-44. Teachers use the Tijuana River Estuary as an ecological classroom.
 Hlavach, J.; "A Shoreline Path Grows in Vancouver"; pp. 32-35. The development of Vancouver's virtually continuous shoreline walkway.
 Jenkins, S., Inman, D. and Skelly, D.; "The Impact of Dam Building on the California Coastal Zone"; pp. 12-15.
 Retecki, R.; "Circling San Francisco Bay"; pp. 22-31. Two trails, ridge top and shoreline, are in the works to ring the bay.
 Stone, K. and Kaufman, B.; "A Legal System to Protect the Shores of the Sea"; pp. 16-21, 36-39. Discussion of sand rights in California.
 Book Reviews:
 "More Responses: 'Books that Changed Our Lives'"; p. 47.
 Killion, T.; "The Coast of California"; pp. 46-47.
 Udall, S.; "The Quiet Crisis and the Next Generation"; p. 46.
 Column: Grenell, P.; "Recommendations of the National Wetlands Policy Forum"; pp. 2-3, 45.

Conference Log:

“Environmental Jobs Conference”; pp. 7, 45.

“Greenhouse Effect in California”; p. 7.

Ebb and Flow:

“Elkhorn Slough Approved”; pp. 5–6.

“More Restoration”; p. 5. Noyo Harbor District, Mendocino County; Antioch, Contra Costa County; Summerland, Santa Barbara County.

“Progress at Point Cabrillo”; p. 4.

“San Francisco Estuary Project”; p. 6.

“Sensitive Resource Area Signs”; p. 6.

“Waterfront Restoration Begins”; p. 4. Suisun City, Carpinteria.

Poem: “Let’s Eat Stars” by Nanao Sakaki; p. 6.

Volume 5, Number 2: Spring 1989

Antilla, H. C.; “Innovative Landfill Parks Salvage the Trashformation of the Waterfront.”; pp. 22–23.

Davis, S.; “Learning to Read Beach Litter”; pp. 35–38. Elementary school students learn about recycling and marine ecology with the Oceanic Society’s Adopt-a-Beach program.

Demgen, F.; “Successful Use of Treated Sewage for Wetland Habitat”; pp. 9–15.

Farnham, K.; “A Very Peculiar Shipwreck”; pp. 34, 48. Shipwrecked or shamming on the Berkeley waterfront?

Gustaitis, R.; “Meek But Mighty Marsh Mouse”; pp. 20–21. The pivotal role of the endangered salt marsh harvest mouse.

Josselyn, M.; “Wastewater Marshes: Proceed with Caution”; pp. 17–19. Questions to address in using treated waste water in marshes.

Book Reviews:

Berg, P., Magilavy, B. and Zuckerman, S.; “A Green City Program for San Francisco Bay Area Cities and Towns”; pp. 44–45.

Godschalk, D., Brower, D. and Beatley, T.; “Catastrophic Coastal Storms: Hazard Mitigation and Development Management”; pp. 43–44.

Column: Grenell, P.; “The Necessity for Reclamation—Two Approaches”; pp. 2, 48.

Conference Log:

“Ecological Restoration Conference”; p. 6.

“From Rails to Trails”; pp. 6–7.

“State’s Future Discussed”; p. 7.

Ebb and Flow:

“Famosa Slough”; p. 5.

“LA County Access Program”; p. 3.

“Marine Dunes”; p. 4.

“Otay River Valley”; p. 3.

“Soquel Creek Lagoon”; pp. 4–5.

“Tomales Bay”; p. 5.

“Venice Pier”; pp. 3–4.

Interview: Don Engdahl; “Waiting for Oil Prices to Rise”; pp. 39–42.

Letters: Williams, J.W.; “More Opinions on Sand”; pp. 46–47.

Volume 5, Number 3: Summer 1989

“How Public Access Affects Wetlands”; p. 37.

“The SF BayKeeper: Making New Waves”; pp. 25–26.

“Nipomo Dunes and Cowell Ranch: State Gains Two Treasures”; pp. 8–15.

Farnham, K.; “Hostel Encounters”; pp. 34–36. Visiting coastal hostels.

Gustaitis, R.; “Dune People”; p. 16. A walk with Kathleen Jones and Bill Denneen, guardians of the Nipomo Dunes.

Herz, M.; “Is California Ready for Its Next Oil Spill?”; pp. 21–24.

Hotchkiss, R. and Kaplan, D.; “A Day at the Beach”; pp. 43–45. A wheelchair rider/designer and his family visit a rare fully accessible beach.

Kelso, D.; “Oily Warnings from Alaska”; pp. 27–29. Lessons of the Exxon Valdez.

Mikiten, E.; “A Wheelchair Rider Explores: Coasting on the Wild Side”; pp. 38–42, 48.

Olmsted, N.; “Steam Beer Was 5 cents and So Was a Good Cigar”; pp. 30–33. A panoramic look at San Francisco’s waterfront in 1913.

Column: Grenell, P.; “Considerations for the new American Ocean”; pp. 2–3.

Conference Log:

“How to Conserve a River”; p. 20.

“Stream Renewal”; pp. 7, 20.

Ebb and Flow:

“Access in Big Sur”; p. 6.

“Carquinez Shoreline Access”; p. 5.

“Eureka Dune Mitigation Bank”; pp. 5–6.

“Francisco Estate, Bolinas Lagoon”; p. 5.

“Manhattan Beach Piet Repair”; p. 4.

“Mattole River Mouth Plan”; p. 6.

“Mendocino Ranch Purchase”; p. 4.

“Pacifica Waterfront Access”; p. 6.

“Palco Marsh, Humboldt Bay”; p. 5.

“Petaluma Marsh Plan”; p. 6.

“Proposition 70 Acquisitions: Cowell Ranch and Mobil Dunes”; p. 4.
“Redwood High School Marsh”; p. 6.
Letters: Knapp, D.; “Landfill Reconsidered”; p. 46.

Volume 5, Number 4: Fall 1989

“California Moves Toward a Response”; pp. 48–49.
Recent developments in coping with global warming.
“Cliffs and Beaches Would Go”; p. 29. Sea level rise threatens the coast.
“Glimpses into the Greenhouse: State Energy Commission Projections”; pp. 14–18.
“How To Do More With Less”; pp. 20–21.
Reducing energy consumption.
“Modeling the Climate”; p. 19. How climate changes are forecast.
“Must We Tell the Children?”; p. 44. Educators discuss when, how, and if we should tell children about global warming.
“The Overheating Greenhouse”; pp. 6–7.
Understanding the greenhouse effect.
Davis, S.; “When the Levees Break”; pp. 30–39.
Sea level rise could spell disaster for the levees of the Sacramento–San Joaquin Delta.
Gleick, P.; “Ominous Outlook for California’s Water Resources”; pp. 22–28. Climate change may dry up California’s water supplies.
Grenell, P.; “Options for California Policymakers”; pp. 8–13. What state policymakers can do about global warming.
Josselyn, M.; “A Delicate Balance: Global Climate Change and Coastal Wetlands”; pp. 40–43.
Schwartzburg, D.; “The Atlantis Syndrome”; pp. 45–47. Past victims of sea level rise and what the future could hold worldwide.
Book Reviews:
Abrahamson, D.; “The Challenge of Global Warming”; p. 50.
Kelley, J., Pilkey Sr., O.; “Living with the Coast of Maine”; pp. 51–52
Marcus, L.; “The Coastal Wetlands of San Diego County”; p. 52.
McKibben, B.; “The End of Nature”; p. 51.
Schneider, S.; “Global Warming”; pp. 50–51.
Ward, L.; “Living with Chesapeake Bay and Virginia’s Ocean Shore”; p. 52.
Cartoon: Grimm, M.; “As the World Burns!”; pp. 54–56. What one person can do to save the environment.

Ebb and Flow:
“Battery Point Lighthouse Access”; pp. 3, 53.
“Cowell Ranch Update”; p. 53.
“Elkhorn Slough Access Trail”; p. 3.
“French Land Trusts (conference report)”; p. 53.
“Harford Pier Restoration”; pp. 2–3.
“Point Wilson Access”; p. 2.
“Prop. 70 Acquisitions in Sonoma”; p. 2.
“White Slough Enhancement”; p. 3.

Volume 6, Number 1: Winter 1990

[Ebb & Flow, Conference Log, and Book Reviews not included]
“Presidio of San Francisco”; pp. 25–28. Pull-out map.
Azevedo, M.; “Of Eucalyptus and Ecology”; pp. 16–20. Dispute over eucalyptus removal on Angel Island.
Beyeler, M.; “Who Will Decide the Future of the Presidio?”; pp. 29–32. An interview with William Penn Mott Jr.
Davis, S.; “The Cape Weed Caper”; pp. 22–24.
Who is planting South African cape weed in the GGNRA?
Gustaitis, R.; “Learning to Love Chesapeake Bay”; pp. 33–38. Thousands of Schoolchildren annually study and restore the bay.
Pichart, A. and Goodnight, J.; “Close-Up: Those Troublesome, Clever, Fascinating Weeds”; p. 15.
Pichart, A. and Goodnight, J.; “Aliens, Invaders and Exotics”; pp. 11–14. Defining and protecting California’s native plants.
Schwartzburg, D.; “Close-Up: Shady Palms, Pompous Grass Invade Southland!”; p. 21.
Column: Grenell, P.; “Preventing Environmental Disasters”; p. 3.
Interview: Michael Wornum; by Fishman, N.; “At the Cutting Edge of California’s Coastal Policy”; pp. 40–44.
Poems:
“For Blythe, c/o Jon and Lesley” by Lewis MacAdams and “Whale Watch at Bodega Head” by B. Meyn; p. 45.
Volume 6, Number 2: Summer 1990
[Ebb & Flow, Conference Log, and Book Reviews not included]
“A Dog Owner’s Guide to the California Coast”; pp. 25–32. Pull-out Guide.

- Angevine, A.; "Someone Special"; pp. 39–41. Elizabeth Terwilliger guides children on nature walks.
- Arnold, C.; "Wildlife Corridors"; pp. 10–21. Landscape linkages help maintain species diversity.
- Gustaitis, R.; "Canine Access"; pp. 22–24. The main problem with dogs in beaches and parks is their owners.
- Gustaitis, R.; "Why We're Changing Our Name"; p. 2.
- Gustaitis, R.; "Leningrad's Flood Control Barriers Might Be More Hazardous Than Floods"; pp. 51–52.
- Marx, W.; "A Greening on the Sundown Coast"; pp. 33–38. Saving the Tall Trees Grove in Redwood Creek Basin.
- Murray, L.W.; "The Toll of a Routine Oil Spill"; pp. 46–48. Struggle to rescue oil-soaked shorebirds.
- Smith, G.W.; "The Fight for a Restored Wetland in Huntington Beach"; pp. 42–45. Lessons in response to an oil spill.
- Stewart, J.; "Preserving the Land of the Mayas from Modern Conquistadors"; pp. 49–50. Tourists threaten Sian Ka'an Biosphere Reserve in Mexico.
- Column: Grenell, P.; "Wildlife Corridors and Other Last-Ditch Efforts for Wildlife"; p. 3.
- Letters: Westman, W.; "Angel Island Eucalyptus Defended"; p. 56.
- Poem: "California Sketches" by A. Balbierius; p. 9.

Volume 6, Number 3: Fall 1990

- [Ebb & Flow, Conference Log, and Book Reviews not included]
- "California Pier Pleasures"; pp. 23–26. Pull-out map to California's public piers.
- "Organic Farming: Standards, Yes; Research Money"; p. 22.
- Coppock, Don; "The Art of the Rural Trail Deal"; pp. 18–21. Negotiating trail rights of way through private farmland.
- Dorst, J. and Gustaitis, R.; "The Dream Hatchery"; pp. 38–41. Petaluma high school students work to resurrect a stream.
- Gustaitis, R.; "Lake Tahoe – Lake Baikal Connection"; p. 43.

- Maciuika, J.; "Determining Public Accessway Costs"; pp. 27–35. An analysis of how much providing public access costs.
- Maciuika, J.; "The Rest of the Story"; pp. 36–37. How much does maintaining a public stairway cost?
- McConahay, M.J.; "Rescuing a Rain Forest and its People"; pp. 42–44. Helping Guatemalans coexist with the Maya Biosphere Reserve.
- McGrath, R.; "Close Up: Coastal Farming: Great View, But Many Pitfalls"; pp. 16–17.
- Wayman, D.; "Local Land Trusts as Farm Protection"; pp. 9–15. Marin Agricultural Land Trust is keeping farmland as farmland.
- Column: Grenell, P.; "Environmental Ballot Initiatives Fail"; p. 2.
- Letters:
- Kalogerou, L.; "Leash the Humans"; p. 48.
- Roberts, C.; "Biodiversity and Corridors"; p. 48.

Volume 7, Number 1/2: Winter/Spring 1991

- [Ebb & Flow, Conference Log, and Book Reviews not included]
- Freeman, M.; "Reflections off Prince William Sound"; p. 46.
- Knetch, R.W. and Cicin-Sain, B.; "The American Ocean: A Shared Responsibility"; pp. 8–16. The U.S. needs a management plan for its EEZ.
- Marx, W.; "The Gulf of Mexico: a National Sacrifice Ground"; pp. 44–45.
- McGrath, R.; "Ocean as Dispose-All"; pp. 21–29. California has no comprehensive idea of what it is putting into the ocean.
- Riddle, L.; "The Eighth Wonder of the World"; pp. 42–43. Belize's coral reef.
- Sharp, G.; "Pieces of the Puzzle"; pp. 35–37. Understanding how the ocean works requires systematic data collection.
- Silber, G. and Gustaitis, R.; "Sea Otter Translocation"; pp. 17–20. Should we relocate sea otters to protect them from oil spills?
- Siri, P.; "Should the Law of the Sea Govern U.S. Fisheries"; pp. 38–41.
- Column: Grenell, P.; "New directions in ocean resource management."; p. 2.
- Interview: Sylvia Earle; by Gustaitis, R.; "Onwards and Downwards"; pp. 30–33. Deep ocean research.
- Letters:
- Fontenot, A.; "Student-run Hatchery"; p. 48.

Lipkis, A. and K.; "Tree Planting"; p. 48.
Orman, L.; "Open Space"; p. 48.

Volume 7, Number 3: Summer 1991

[Ebb & Flow, Conference Log, and Book Reviews not included]

Dedina, Serge; "Japanese Wetland Protection"; pp. 46–47. Can Japan's environmentalists save its wetlands from development?

Holderman, R.; "Duck Soup"; pp. 30–37. Rush Ranch is a model for land-use conflict resolution.

Gustaitis, R.; "Mending Young Lives Along a Wild River"; pp. 27–29. The hatchery at Bar-O Ranch in Del Norte County helps rehabilitate boys and a river.

Gustaitis, R. and McGrath, R.; "Species Wars: Red Fox"; pp. 24–26. Urban charmer or alien menace?

Gustaitis, R. and McGrath, R.; "Species Wars: Wild Pig"; pp. 17–23. Prize game or primo pest?

McGrath, R.; "Ocean to Faucet"; pp. 8–16. Do plans for coastal desalination plants consider environmental costs?

Column: Grenell, P.; "Examining desalination"; p. 2.

Letters: Picker, R.; "Questions on Law of the Sea"; p. 48.

Photo Essay: Hellon, Steve; "The End of the Embarcadero"; pp. 38–41. Documenting the liberation of the San Francisco waterfront from the Embarcadero Freeway.

Volume 7, Number 4: Fall 1991

[Ebb & Flow, Conference Log, and Book Reviews not included]

Barck, L.; "TBT Update"; p. 43.

Beyeler, M.; "Trail Mix"; pp. 37–42. Mountain bikers and hikers quarrel over access to single trails.

Grissim, J.; "Hanging Ten and Hanging Tough"; pp. 30–36. The Surfrider Foundation works to protect its favorite surfbreaks.

Marcus, L. and Gustaitis, R.; "Elkhorn Slough"; pp. 8–29. A major coastal estuary is protected because local leaders overcame their differences (key figures interviewed).

Column: Grenell, P.; "Government leadership needed now."; p. 2.

Volume 8, Number 1: Winter/Spring 1992

[Ebb & Flow, Conference Log, and Book Reviews not included]

Flanagan, P.; "You're Standing on My Environment!"; p. 31. Teaching kids what the environment is.

Gen, M.; "Trans-Pacific Golf Links"; pp. 43–45. Environmentalists in Hawaii and Japan try to stop spread of golf courses.

Gustaitis, R.; "Scientists Answer Call of the Wild Goose"; pp. 42–43. Japanese-Russian cooperation helps protect wild geese.

Gustaitis, R. and McGrath, R.; "Animals Out of Place"; pp. 13–30. Can we manage alien animals?

Gwyn, T.; "The Colors of Green"; pp. 7–12. People of color must be included in environmental decision-making.

Kelley, M.; "Polite Pedalers"; p. 48.

McIver, J.; "How the Headland Was Won"; pp. 32–41. The Conservancy's long-term strategy for preserving Point Cabrillo and its light station pays off.

Column: Grenell, P.; "How Much Environmental Regulation is Enough?"; p. 2.

Letters:

Friedman, M.; "Trail Mix Equals Indigestion"; p. 48.

Rote, J.; "State Funds Were Kay"; p. 48.

Volume 8, Number 2: Summer 1992

[Ebb & Flow, Conference Log, and Book Reviews not included]

"Get Out and Walk!"; pp. 44–45. Cars are major culprits in air pollution now.

Anderson, K.; "The Least Tern Mystery"; pp. 36–39. Why is the endangered least tern nesting in an off-road vehicle riding area?

Anderson, K.; "Sculpting Shelter for a Lake."; pp. 39–42. Sand dune restoration in a former OHV area is keeping Oso Flaco Lake alive.

Jordan, J.; "In the Presence of Giants"; p. 34. Of redwood trees and Nelson Mandela.

Lam, A.; "Ghosts of the Pacific Ocean"; p. 15. Vietnamese refugee's perspective.

Marx, W.; "Heroes on the Half-Shell"; pp. 6–14. Clean water pays for Tomales Bay oyster farmers.

McGrath, R. and Gustaitis, R.; "Who Will Mind Our Riches"; pp. 15–33. Are California's

schools teaching children to be stewards of our natural resources? Includes reports on MARE, Commencement 2000, Hostel Adventure, and National Geographic's Kids Network.

Column: Grenell, P.; "We Must Protect Our Coast for the Next Generation."; p. 2.

Letters:

Elliott, B.; "Zebra Hallucinations"; p. 48.

Fisher, T.W.; "Snail vs. Snail"; p. 48.

Yes in My Back Yard: p. 43. Planting your garden to attract birds.

Volume 8, Number 3/4: Fall 1992

[Ebb & Flow, Conference Log, and Book Reviews not included]

"How Do You Weigh an Elephant Seal?"; p. 25.

Beyeler, M.; "Egg Patrol: Rebuilding the Sea Turtle Population of Mexico."; pp. 54–55.

Eabry, S.; "Morro Bay"; pp. 9–24. What it takes to protect an estuary.

King, J.; "The Canyons of San Diego: Some Grand, Some Not"; pp. 44–49. San Diegans must work to preserve what's left of their canyons.

Kronman, M.; "The Trouble with Tuna"; pp. 26–35. Protecting dolphins to the detriment of other species.

McGrath, R.; "California's Abalone Farmers Take the Plunge"; pp. 36–43.

Column: Grenell, P.; "California deserves its fair share of federal dollars."; p. 2.

Letters:

Dean, J.; "Outdoor Ed in Orange County"; p. 56.

Kitz, J. and the California Conservation Corps; "More Help with Native Plants"; p. 56.

Yes in My Back Yard: Scott, C.; p. 50. Bats are not rats.

Volume 9, Number 1/2: Winter/Spring 1993

Gustaitis, Rasa; "The Pacific Flyway—Where Wetlands Meet the Sky"; pp. 6–11. The great American waterfowl and shorebird migrations will continue only if their habitat survives.

Hyman, Rick; "Saving Carmelita Cottages"; pp. 35–39. Opening soon: A hostel in a restored Victorian cottage in Santa Cruz.

McGrath, Regina; "Fishing for Roe, not Fish"; p. 40. Harvesting herring roe without killing the herring on San Francisco Bay.

McGrath, Regina; "Raising Rice and Birds"; pp. 20–21. California Central Valley's rice farmers provide a feast for waterfowl.

McGrath, Regina; "The Monarch"; pp. 30–34.

What's black and orange, and flies all over?

Shuford, Dave; "Shorebirds of the Pacific Flyway"; pp. 12–16. Though these birds are familiar to most Californians, researchers are just beginning to learn their needs.

Swenson, Ramona; "Wetlands—Wise Investments"; p. 17. Wetland protection can save public agencies money.

Walcott, Charles; "Homing With Map and Compass"; pp. 22–23. How do birds find their way?

Wheetley, Mark and Gustaitis, Rasa; "Pacific Flyway Joint Ventures"; pp. 18–19.

Government agencies, nonprofit groups, and private interests join in bioregional partnerships to save wetlands.

Young, Emily and Dedina, Serge; "Magdalena Bay—Last Stop in Baja"; pp. 24–28. Any consideration of the Pacific Flyway must include Mexico.

Book Reviews:

"Now Available"; p. 47. Lessons from the States: Strengthening Land Conservation Programs through Grants to Nonprofit Land Trusts. The Coast Miwok Indians of the Point Reyes Area.

Becking, Rudolf W.; "A Look on the Wild Side"; p. 44. California Wildlife Viewing Guide.

Beyeler, Marc; "Promoting Biodiversity"; pp. 45–47. Conserving Biodiversity: A Research Agenda for Development Agencies. Convention on Biological Diversity.

Kukulka, Ron; "Get on Your Sea Legs"; p. 47. The Northern and Southern California Boater's Guide to Harbors and Marinas.

Ridley, Allan; "The Top Predators"; pp. 44–45. Raptors: Birds of Prey.

Column: Grenell, Peter; "From the Executive Office"; p. 2.

Conference Log: Beyeler, Marc; "Ocean Governance"; pp. 4–5.

Cross Currents: Claycomb, William E.; "Who's Looking Out for San Diego Bay?"; pp. 42–43.

Ebb and Flow:

"Houda Point Trail Improvements"; p. 3.

"NOAA Lends A Hand"; p. 3.

"Noyo Harbor Waterfront Restoration"; p. 3.

Letters:

Gordon, H. Roy; "Ambivalent on Aquaculture"; p. 48.

LaBedz, Gordon; "Eat Plants Instead"; p. 48.

Platt, Teresa; "More Trouber With Tuna"; p. 48.

Yes in My Back Yard: Ferris, Nancy; "Gardening for Butterflies"; p. 41.

Volume 9, Number 3: Summer 1993

"Coast & Ocean Interviews Advocates of Conflicting Approaches"; pp. 24–31. Worried Managers: Control It—Friends of the L.A. River: Improve It—Peter Goodwin: Consider These Ideas—Dorothy Green: Return Storm Water to Aquifers.

"Between the Tides"; pp. 42–43. A Monterey Bay Aquarium guide to wave-washed wonders.

Grenell, P.; "From the Executive Office"; p. 2.

Grimm, Marcia; "Public Access Wins in Court"; pp. 46–47.

Gustaitis, R.; "California's Conservation Corps: Adapting to the Market Economy"; pp. 35–37. With 'hard work, low pay—and more!' the CCC finds new ways to survive budget cuts and stand ready to help President Clinton, if invited.

Josselyn, M. and Chamberlain, S.; "The Way It Was"; pp. 20–23. The Los Angeles Basin used to be wet and green. Floods were once welcome: inconvenient but necessary for the land.

Kroll, C. and Gustaitis, R.; "Changing Views of the River"; pp. 32–34.

McGrath, Regina; "Heavy Metal"; pp. 46–47.

Williams, P.; "The Los Angeles River: Overflowing with Controversy"; pp. 8–19. What, if anything, can be done to make this river in concrete more friendly?

Book Reviews:

p. 44. California's Living Marine Resources and Their Utilization.

p. 44. Coastal Natural Hazards: Science, Engineering, and Public Policy.

p. 44. Catalog of California State Funding Sources.

p. 44. Saving Point Reyes Seashore: An Oral History of Citizen Action in Conservation.

Karras, G.; p. 45. Managing Wastewater in Coastal Urban Areas.

Conference Log:

Gustaitis, R.; "Bay/Delta Plan Ready for Action"; p. 7.

Gustaitis, R.; "Transboundary Water Conference"; pp. 6–7.

Cross Currents: Perry, B.; "It's Up to Us"; p. 38.

Ebb and Flow:

"Blake Lake Canyon Enhancement Plan"; p. 5.

"Bolsa Chica Wetlands Enhancement Plan"; p. 4.

"Carpinteria Recreation Trail"; p. 5.

"Coastal Trail Education Program"; p. 4.

"Crissy Field Urban Waterfront Restoration Plan"; p. 4.

"Eel River Delta Agriculture Management and Enhancement Plan"; pp. 3–4.

"North San Francisco Bay Wetland and Watershed Protection"; p. 3.

"Point Cabrillo Public Access and Historic Restoration Project"; p. 5.

"Santa Margarita River Watershed Enhancement Plan"; p. 3.

"Sinkyone Wilderness"; p. 4.

Letters:

Cameron, Sarah; "Moderation Furthers"; pp. 47–48.

Clark, Jeanne; "Watchable Wildlife"; p. 48.

Monroe, Mia; "Monarch Meeting"; p. 48.

Roberts, Chad; "Every Wetland Counts"; p. 48.

Sibbing, Julie M.; "Birds Without Boundaries"; p. 47.

Other Shores: Rubec, P.; "Working to End Fishing with Cyanide"; pp. 40–44.

Poems: "The Founding of Friends of the Los Angeles River" by Lewis MacAdams; p. 31.

Yes in My Back Yard: McRae, P.; "Spiders (Come into My Parlor)"; p. 39.

Volume 10, Number 1: Winter/Spring 1994

"Bringing one Small Marsh Back to Life and Health"; p. 30.

Fischer, Michael L.; "From the Executive Office"; pp. 2–3.

Grenell, Peter; "Looking Back in Light of the Future"; pp. 36–43.

Grenell, Peter; "There Was No Border"; p. 8.

Gustaitis, Rasa; "Steps Toward Living with the Watershed"; pp. 18–19. Michael and Patricia McCoy, of Imperial Beach, have a transboundary vision.

Josselyn, Michael and Chamberlain, Sarah; "Wetland Restoration by the Coastal Conservancy: A Status Rep"; pp. 26–31.

King, Jim; "A Border Crossing"; pp. 15–17. A personal perspective on la frontera.

Lewallen, John; "An Industry of Cottage Wildcrafters"; pp. 32–33. Sea vegetable harvesting in California.

Luecke, Daniel F. and de la Parra, Carlos; "Experiment in Tijuana: A Low-Tech Approach to Wastewater Management"; pp. 7–14. Wastewater becomes valuable when treated as a scarce natural resource.

Mortenson, Joseph; "Rescuing Sea Mammals"; pp. 20–23. What to do—and NOT do—when an animal seems to need help.

Rauzon, Mark J.; "Life Along the Fast Lanes"; pp. 34–35. Comorants adapt to urban life.

Riddle, Liza; "Wetland Restoration: Pleasures of the Urban Wild"; pp. 24–25. Humans, as well as birds, benefit from wetland restoration.

Book Reviews:

Cardellino, Joan; "Greening Our Ways"; p. 47. *Greenways: A Guide to Planning, Design, and Development. Trails for the Twenty-First Century: Planning, Design, and Management Manual for Multi-Use Trails.*

Luoma, Sam; "No Quick Fix"; pp. 46–47. *Restoring the Nation's Marine Environment.*

Marx, Wesley; "Protecting the Diversity of Marine Life"; pp. 47–48. *Global Marine Biological Diversity: A Strategy for Building Conservation into Decision Making.*

Conference Log: Notthoff, Ann and Fischer, Michael L.; "What's Next in Coastal Management"; p. 6.

Ebb and Flow:

"Ballona Lagoon Enhancement"; pp. 3–4.

"Carpinteria Marsh Restoration"; p. 5.

"Coastal Conservancy Selects Michael L. Fischer as Executive"; p. 3.

"El Moro Elfin Forest Acquisition"; p. 3.

"Garcia River Watershed Enhancement Plan"; p. 4.

"New Brighton State Beach Addition"; p. 3.

"New Coast and Marine Education Center in Santa Barbara"; p. 5.

"Otay River Valley Acquisitions"; pp. 5–6.

"Pacifica Creeks to be Restored"; p. 6.

"Ventura Pier Restored"; p. 5.

Letters:

Douce, Richard S.; p. 48.

Nichols, Richard; p. 48.

Other Shores: Emory, Jerry; "Galapagos: Evolution of another kind"; pp. 44–46.

Volume 10, Number 2: Autumn 1994

"A New Guide for Wetland Property Owners" pp. 38–39. Announcement of publication of "Options for Wetland Conservation: A Guide for California Landowners."

Fischer, Michael L.; "From the Executive Office"; pp. 2–3.

Marcus, Laurel; "A Marriage Made in Mud"; pp. 6–18. A marsh restoration project shows that economic and environmental goals need not conflict.

Takekawa, John Y. and Harry R. Carter; "The California-Siberia Connection: Conserving Beringia's Avian Legacy"; pp. 28–37. Snowgeese, seabirds and satellite telemetry unite scientists across the North Pacific.

Williams, Philip B. and Joan L. Florsheim; "Designing the Sonoma Baylands Project"; pp. 19–27. A "second generation" project on San Francisco Bay.

Book Reviews:

p. 47. *California Hiking: The Complete Guide* (by Tom Stienstra and Michael Hodgson).

p. 47. *Freedom for the Seas in the 21st Century: Ocean Governance and Environmental Harmony* (edited by Jon M. Van Dyke).

p. 47. *Living with Wildlife: How to Enjoy, Cope with, and Protect North America's Wild Creatures Around Your Home and Theirs* (by the California Center for Wildlife with Diana Landau and Shelley Stump).

p. 47. *Monterey Bay and Beyond: The Best of California's Central Coast from Santa Cruz to San Simeon* (by Lucinda Jaconette).

Brown, Cat; p. 46. *California's Rivers: A Public Trust Report.*

Denninger, Melanie; p. 45. *Wetland Mitigation Banking.*

Grass, Running; pp. 46–47. *Unequal Protection: Environmental Justice and Communities of Color* (edited by Robert D. Bullard).

Williams, Prentiss; pp. 45–46. *Putting Transfer of Development Rights to Work in California* (by Rick Pruetz).

Crosscurrents: Nichols, Richard "The California Coastal Trail: Coastwalk 1994"; pp. 40–41.

Ebb and Flow:

"Access Improvements at Richmond's Ferry Point"; p. 47.

"Access to Islais Creek, San Francisco"; p. 47.

“Alcatraz Island Access”; p. 5.
 “Carpinteria Marsh Enhancement”; p. 5.
 “Erosion Control on Morro Bay”; p. 3.
 “Laguna Lakes Enhancement”; pp. 5, 47.
 “Land Acquisition on Bolinas Lagoon”; p. 5.
 “Large Napa Marsh Acquisition”; pp. 4–5.
 “Marsh in Hayward to be Protected”; p. 5.
 “Navarro River Enhancement Plan”; p. 4.
 “Santa Ynez River Watershed Plan”; pp. 3–4.
 “Ventura River Estuary Plan”; p. 4.
 “Waterfront Improvements and Trail Access in
 Martinez”; p. 47.
 Education: Hubenthal, Camas; “New Homes for
 Owls”; pp. 44–45.
 Letters: Doss, Margot Patterson; “The Abalone
 Song Goes On”; p. 48.
 Other Shores: Beyeler, Marc; “New Coastal
 Reserve at Punta Banda: A Binational Citizens’
 Victory”; pp. 42–43.

Volume 11, Number 1: Winter/Spring 1995

“The Great California Mosaic”; p. 31.
 Understanding endangered species within the
 state’s bioregions.
 Canright, Anne; “How Close Is Too Close? Is It OK
 To Attract Great White Sharks?”; pp. 6–12. A
 fierce debate rages in the Monterey Bay
 National Marine Sanctuary.
 Ely, Eleanor; “Testing the Waters They Know
 Personally”; pp. 24–30. Thousands of citizens
 monitor the nation’s streams, lakes, and
 coastlines.
 Emory, Jerry, with Gay and Jack Reineck and Jay
 Jones; “Adventuring on the Unknown Shores of
 San Francisco Bay”; pp. 16–22. Principals in the
 creation of the ‘San Francisco Bay Shoreline
 Guide’ tell of their experiences.
 Fischer, Michael L.; “Taking a New, Long Look at
 the Coast”; p. 2.
 Swissler, Mary Ann; “Who Fishes from Bay Piers?
 (and what’s the catch?)”; pp. 13–15. Minority
 group anglers are especially affected by
 contamination in fish caught on Santa Monica
 and San Francisco Bays.
 Wilcoxon, William M.; “Securing a Beachhead for
 Coastal Access in Orange County”; pp. 32–40.
 An attorney reflects on two successful battles,
 preceding the Coastal Act.
 Book Reviews:

Riddle, Elizabeth; p. 44. Saving Nature’s Legacy
 (by Reed F. Noss and Allen Y. Cooperrider).
 Stewart, Jon; pp. 44–45. The Oceans and
 Environmental Security (edited by James M.
 Broadus and Raphael V. Vartanov).
 “Also of Interest”; p. 45. Clearcut: The Tragedy of
 Industrial Forestry (edited by Bill Devall); An
 Introduction to Coastal Zone Management (by
 Timothy Beatley, David J. Brower, and Anna K.
 Schwab); Priorities for Coastal Ecosystem
 Science (report, National Research Council);
 The Glove Box Guide: Mendocino Coast (by
 Bob Lorentzen); California’s Changing
 Landscapes: Diversity and Conservation of
 California Vegetation (by Michael Barbour et
 al.).

Ebb and Flow:

“Bicycle Staging Area at San Mateo Bridge”; p. 4.
 “Coastal Zone 95”; p. 4.
 “Escape to Alcatraz; pp. 3–4.
 “New Bridge on Sail Bay”; p. 5.
 “New Playground in San Diego”; pp. 4–5.
 “Organic Apples”; p. 4.
 “A Richmond Shoreline Trail”; p. 4.

Letters:

Butler, Lewis H.; “How the Duck Hunters Loved
 China Camp Marsh”; pp. 45–46.
 Cummings, Earle W.; “A Goose, or a Crane?”; p.
 46.

Other Shores:

Gustaitis, Rasa; “Citizens vs. Dam Builders: A
 Worldwide Fight to Protect Rivers”; pp. 41–43
 Poems: “Mud Poems” by Bulbul Singh; p. 23. A
 selection of an Indian poet’s songs of praise for
 mud.
 Shoreline Mystery: “The Answer”; IBC

Volume 11, Number 2: Summer 1995

Anderson, Robert S.; “Know Your Coast”; IBC.
 Fischer, Michael L.; “On Access to the Shore”; pp.
 2–3.
 Gilliam, Harold; “Devil’s Slide”; pp. 24–30. Tunnel
 versus bypass: Much more than road safety is at
 stake.
 Gustaitis, Rasa; “Dear Subscriber:”; p. 46.
 Roberto, Pat; “The Cat Rescue Movement vs.
 Wildlife Defenders”; pp. 31–40. Whose right to
 life?
 Coastal Access:

Cardellino, Joan and Rasa Gustaitis; “Delivering on a Pledge”; pp. 8–13. Unfulfilled promises and new obstacles.

Gravelle, Marie; “Driving People Buggy”; pp. 14–15. Coastal access goes off the road.

Gustaitis, Rasa; “Local Nonprofits as the New Guardians”; pp. 16–17. A Mendocino coast nonprofit shows the way.

Hughes, Hal; “Beach Shuttle Update”; pp. 21–23. An alternative to driving to the beach.

Locklin, Linda; “Curfews”; pp. 18–19. No more moonlight walks by the surf?

Locklin, Linda; “Take Your Wallet to the Beach”; p. 20. Fees are increasingly common.

Book Reviews:

Hughes, Hal; Gustaitis, Rasa; “In Brief”; p. 44. California State Parks: A Complete Recreation Guide; 100 Hikes in California’s Coastal Sierra & Coast Range; Adventuring in the San Francisco Bay Area; The Coastside Trail Guidebook.

P. 44. California Water 2020: A Sustainable Vision (by Peter H. Gleick et al.).

Ebb and Flow:

“Bay Guide Book”; p. 45.

“Carpinteria Marsh Acquisition”; p. 5.

“Coastwalk ‘95”; p. 45.

“Humboldt Beach and Dunes Plan Is Activated”; pp. 45–46.

“Interpretive Center Opened At Bolsa Chica”; pp. 5,45.

“It May Look Yucky, Even Illegal, but This Is Progress.”; p. 5.

“Join the Drive to Save the Coast”; p. 5.

“Nation’s First Intertribal Park May be Created In Sinkyone Wilderness”; pp. 3–4.

“Oso Flaco Lake Bridge and Boardwalk”; p. 4.

“Point Cabrillo Improvements”; p. 4.

“Prize for Santa Cruz Hostel”; p. 4.

“San Diego’s Ocean Boulevard Access To Be Improved”; p. 5.

“San Francisco Waterfront Access Improvements”; p. 4.

“Upcoming”; p. 46. Conference on Coast Redwoods, Forest Ecology, and Management; Land Trust Alliance National Rally ‘95; ‘Spirit of the City’ Workshop.

Letters:

Flanagan, Pat; pp. 47–48.

Goldman, Ken; p. 48.

Smiley, Kim; p. 47.

Other Shores:

Switkes, Glenn; “Hidrovia: Controversial Water Highway Plan Threatens World’s Largest Intact Wetlands”; pp. 42–43.

Poems: “Two Poems” by Joanne Kyger; p. 41.

Volume 11, Number 3: Winter 1995

“Toward Restoring the Human-Salmon System”; p. 37.

Ely, Eleanor; “Lessons at Wildcat Creek”; pp. 34–35

Fischer, Michael L.; “The Future of Coastal Farming Is Being Shaped Now”; p. 2.

Hughes, Hal; “Is the Ocean Blue?”; IBC.

Warner, Nancy; “The Neighbors Come Calling at the Nipomo Dunes Preserve”; pp. 27–33. Learning about people as part of the landscape.

Crops vs Condos:

Arnold, Carol; “Why Coastal Farmers and Urban Dwellers Need Each Other”; pp. 4–9. A look at farmland preservation 20 years after the Coastal Act.

Bowker, Dennis (Interview); “We Have To Knit the Watershed Together”; pp. 24–26. An interview with Dennis Bowker.

Brand, Peter S.; “Putting Agricultural Values Into Dollars and Cents”; pp. 14–16. Groundwork for a badly needed alliance in Ventura County.

Gustaitis, Rasa and Hayes, David; “Your Farm Is My Greenbelt”; pp. 18–21. Land trust/government partnerships are increasingly popular.

Hughes, Hal; “Farmers’ Markets—Lifelines from Field to Table”; pp. 10–13. Farmers’ markets restore connections between rural and urban peoples.

Wayman, Dick; “Paving the Flower Fields”; pp. 22–23. Agriculture in north central San Diego County lacks protection.

Wayman, Dick; “What To Do About Cow Pies In the Eel River Delta”; p. 17. Farmers find answers to the problem of nonpoint-source pollution.

Book Reviews:

Marx, Wesley; “Clean Ships, Clean Ports, Clean Oceans”; p. 39.

Ebb and Flow:

“Chula Vista Nature Center”; p. 38.

“New Public Access to Malibu Beach”; p. 38.

“Unique Dune Landscape Will Be Protected with \$2 Million”; p. 38.

Letters:

Clifton, Merritt; “Understanding Cat Feeders”; p. 40.

Klubock, Michael; “Indemnity for Access Providers?”; pp. 39–40.

Leppert, John C. [correction]; p. 40.

Sullivan, Judy; “Example of Success”; p. 40.

Personal Coast: Farmer, Wes; “A Sandbag In Time”; p. 36.

Volume 12, Number 1: Spring 1996

Fischer, Michael L.; “We Shouldn’t Expect a Shifting Coast To Be Stable”; p. 2.

Marx, Wesley; “Sardine’s Return: Do We Get a Second Chance?”; pp. 24–30. The little fish that made Cannery Row famous are back, but who will benefit? Much of the catch goes to Asia to be processed into chicken food and fish food.

California’s Vanishing Beaches:

Gustaitis, Rasa; “Trying To Balance the Sand Budget”; pp. 3–10. Many California beaches are losing sand. Why that’s so, why it matters, and what is being done about it.

McGrath, Jim; “Why It Makes Sense To Take Sand to the Beaches”; pp. 11–17. The politics of beach erosion management.

Taylor, Gary; “Neptune Avenue on Edge”; pp. 18–23. The ocean ate the beach; now it wants your house!

Beach Review:

Hughes, Hal; “Point Reyes National Seashore”; pp. 34–35. Why this is the time to go there.

Book Reviews:

Garrison, Bob; “Are We Loving Our Wildlife To Death?”; p. 38. *Wildlife and Recreationists: Coexistence Through Management and Research* (edited by Richard L. Knight and Kevin J. Gutzwiller).

Hughes, Hal; “Three New Northern California Guidebooks”; pp. 39–40. *The Bay Area Ridge Trail* (by Jean Rusmore); *Exploring the North Coast* (by Jonathan Franks); *Seasonal Guide to the Natural Year (Northern California)* (by Bill McMillon).

MacAdams, Lewis; “In Search of L.A.’s Wild Side”; pp. 38–39. *Sagebrush and Cappuccino: Confessions of an L.A. Naturalist* (by David Wicinas).

Williams, Jane; “Counting in the Future”; p. 40.

Investing in Natural Capital: The Ecological Economics Approach to Sustainability (edited by Ann/Mari Jansson, et al.).

Ebb and Flow:

“Click Here For the New Southern California Wetlands Inventory”; pp. 36–37.

“Coastwalk”; p. 36.

“New Grant Programs For Land Trusts”; p. 37.

“Whale Watch”; p. 37.

Other Shores:

Eger, Elena and Beyeler, Marc; “Mexico’s Emerald Coast Counts on Tourists and Turtles”; pp. 31–33. Small-scale, nature-friendly ventures in Oaxaca.

Volume 12, Number 2: Summer 1996

Fischer, Michael L.; “From the Executive Office”; p. 2. Is comprehensive always better?

Gustaitis, Rasa; “The Case for ‘No-Take’ Marine Reserves”; pp. 30–33. If commercial fishing is to continue, there must be places where nobody may fish, says William Ballantine.

Lea, Travis; “Whaleboat Racing in the 20th Century”; pp. 23–25.

Marx, Wesley; “‘No-Take’ in California”; pp. 32–33.

Stone, Catherine E.; “Who Owns the Beach?”; pp. 26–29. Del Mar wins back a strip of public beach.

Minding Our Coastal Watershed:

“News from Coastal Rivers”; pp. 12–17. Up and down the coast, people are trying to repair their watersheds.

“Finding Our Place in the Watershed”; pp. 3–4.

Converging streams help us get our bearings.

Barr, Carolyn; “Too Much Too Soon on the Santa Ynez”; pp. 10–11. Lessons from an aborted plan.

Canright, Anne; “Santa Cruz Children Learn from the San Lorenzo”; pp. 18–19. After rediscovering their river, they try to educate adults.

Holderman, Reed; “Watershed Paradox”; pp. 5–9. Is it possible, or even a good idea, to plan for entire watersheds?

King, Jim; “La Cuenca del Rio Tijuana”; pp. 20–22. Report from the binational watershed.

Book Reviews:

Marine Watch; p. 40. journal, by John Grissim.

The 1996 Marine and Coastal Educational Resources Directory for San Francisco and Monterey Bay Areas; p. 38; by the Coastal Commission.

Doss, Margot Patterson; Queen Mary; pp. 38–39; by James Steele.

Hughes, Hal; Bogs, Meadows, Marshes and Swamps: A Guide to 25 Wetland Sites of Washington State; p. 38; by Marie Churney and Susan Williams.

Hughes, Hal; A Guidebook: The Waterfront Trail; pp. 39–40; ed by Sheila Kieran.

Reineck, Gay; The Sea Vegetable Gourmet Cookbook & Wildcrafter's Guide; p. 39; by Eleanor and John Lewallen.

Ebb and Flow:
 "Building Ways Out of the Dredging Quandary"; p. 34.
 "Coastal Cliff Crash"; p. 35.
 "Coastweeks"; p. 40.
 "Events Coming Up this Autumn"; p. 36.
 "Grants for Land Trusts"; p. 37.
 "Monterey Bay State Seashore to Grow"; pp. 34–35.
 "Morro Bay Gets More Help"; p. 37.
 "New Mendocino Park Link"; p. 36.
 "Santa Barbara Coastal Preserve"; pp. 36–37.
 "Saving More Sonoma Coast"; pp. 35–36.

Volume 12, Number 3: Autumn 1996
 "Greening a Concrete River"; p. 40. How might the Los Angeles River resemble New York's Central Park?

Evans, Kip; "Ocean Protection Springs from the Watersheds"; pp. 34–37. Citizens of 11 watersheds work to protect Monterey Marine Sanctuary.

Fischer, Michael L.; "From the Executive Office"; p. 2. Why we need a 'California Invests' initiative.

Coastal Recreation:
 "What Good Are Parks?"; pp. 24–28. Interview with Donald W. Murphy, Director, California Department of Parks and Recreation.
 "Millions of Steps for the Coast-Long Trail"; pp. 29–33. The Coastwalk trek from Oregon to Mexico.

Gustaitis, Rasa; "Is California Starving the Goose That Laid the Golden Egg?"; pp. 15–18. Coastal recreation is approaching a crisis.

Taylor, Gary; "A Matter of Wave Rights"; pp. 19–20. Creating the world's first artificial surfing reef.

Thatcher, Kevin; "Skateboarding the Pacific Rim"; pp. 21–23. The case for a much-maligned sport.

Wilderness Saga:
 Fishman, Neal; "Sinkyone Lost and Found"; pp. 3–11. The inside story of the Indians' return to the Lost Coast.

InterTribal Sinkyone Wilderness Council; "The Vision and the Work"; pp. 12–14. The making of the first intertribal wilderness park.

Ebb and Flow:
 "Humboldt County Forest to be Saved"; p. 38.
 "Orange County Wetlands to be Restored"; p. 38.
 "Protection for Estero de San Antonio"; pp. 38–39.
 "Rare Coastal Habitat on Carmel Mountain to be Purchased"; p. 39.

Volume 12, Number 4: Winter 1996–97

"Brant Are On Their Way: An E-Mail Story"; pp. 28–29. Students in Canada, the U.S., and Mexico track an amazing journey.

Beyeler, Marc and Eger, Elena; "Ecosystem Management: Progress or Eyewash"; pp. 30–33. Taking a look at current initiatives in bioregional planning.

Marx, Wesley; "To the Rescue of the Southern Steelhead"; pp. 22–26. It's true—there really are steelhead in Malibu Creek!

Schaefer, Nancy; "A Joint Venture Fledges"; p. 27. New hope for San Francisco Bay wetlands.

The State of the Coast:
 "Never Saved; Always Being Saved"; pp. 10–18. An interview with Peter Douglas, Executive Director of the Coastal Commission.

Faber, Phyllis M.; "How Far Have We Come?"; pp. 8–9. A tally highlighting 23 years of coastal zone management.

Faber, Phyllis M.; "Has the Coastal Act Worked?"; pp. 3–7. Has all the work to protect the coast been an exercise in futility?

Fischer, Michael L.; "Ahead: A More Crowded Coast"; pp. 19–20. Reflections on the future of California's coast.

Kortum, Bill; "The State of the Coast"; p. 2. California's beautiful coastline serves as a commons for all the people.

Tilghman, Noah; "Redwood Parks: Doing More with Less"; p. 21. State and federal parks join forces in northern California.

Book Reviews:

Doss, Margot Patterson; Captain Richardson: Mariner, Ranchero, and Founder of San Francisco; p. 39; by Robert Ryal Miller.

Hughes, Hal M.; The Cambria Forest; p. 40; by Taylor Coffman.

Hughes, Hal M.; California Wildlife Viewing Guide, 2nd Edition; pp. 39–40; by Jeanne L. Clark.

Kroll, Christopher; 52 Adventures In and Around Los Angeles; p. 40; by Lynn Gordon.

Myszynski, Dean; The Case Against the Global Economy; p. 40; edited by Jerry Mander and Edward Goldsmith.

Ebb and Flow:

"Carmel River Mouth Improvements"; pp. 36–37.

"Grand Future for Crissy Field in San Francisco Presidio"; p. 36.

"Guadalupe-Nipomo Dunes Preserve"; p. 39.

"Mapping Malibu Creek Pollution Sources"; p. 38.

"Marin Wetland Restored"; p. 37.

"More Grant Money"; p. 38.

"More Legal Protection for Trail Providers"; p. 38.

"Nonprofit Grants—Round Two"; p. 38.

"Put a Whale on Your Tail"; p. 40.

"Securing the Future of a Giant Coastal Ranch"; p. 37.

"Upper Newport Bay Protection"; pp. 37–38.

"Yeah, You Did It! (Coastal License Plate)"; p. 38.

Poem: by Trane DeVore; inside back cover.

Volume 13, Number 1: Spring 1997

"Living on the Edge in Pacifica"; pp. 35–36. The price of careless development.

Jurek, Ron; "If You Love Them, Please Don't Feed Them"; pp. 22–23. Feeding wild animals does harm, not good.

O'Brien, Bill; "Urban Creek Sleuthing"; pp. 24–27. How to find your 'missing' creek.

Richard, Christopher M. and Sowers, Janet M.; "The Urban Dweller's Guide to Watersheds"; pp. 28–32. You may have to think like a detective.

Following Trails:

"San Francisco Bay Trail Update"; p. 13. Good news, slowly.

Brush, Julie; "Envisioning a Humboldt Bay Shoreline Trail"; pp. 14–16. The dream is clear—now a plan is needed.

Gustaitis, Rasa; "Following Trails"; p. 2.

Jensen, Tim; "Monterey Bay Coastal Trail"; pp. 8–12. Reclaiming the waterfront for people and wildlife.

Kilday, Ruth Taylor; "Linking Megalopolis With the Wild"; pp. 3–7. The Santa Monica Mountains Backbone Trail.

O'Brien, Bill; "Hiking by Ear, Listening on Foot"; pp. 17–21. Learning to hear the call of the wild.

Book Reviews:

California Coastal Access Guide (by California Coastal Commission); p. 37.

Aramburu, Margit; Gateway to the Inland Coast: The Story of the Carquinez Strait (by Andrew Neal Cohen); p. 37.

Grimm, Marcia; Environmental Overdose: California's Environmental Law Needs Treatment (by Margaret Azevedo); pp. 37–38.

Retecki, Richard; Lightly on the Land: The SCA Trail-Building and Maintenance Manual (by Robert C. Birkby); p. 38.

Ebb and Flow:

"Coastal Zone 97"; p. 36.

"Fitzgerald Reserve to get Help"; p. 34.

"'Living River' Flood Control for Napa"; p. 34.

"Monterey Will Get a Grand Hostel"; p. 33.

"More Trail along Humboldt Bay"; p. 33.

"Mugu Lagoon Watershed Plan"; p. 36.

"Penny Allen's New Challenges"; p. 36.

"Safer RR Crossing at Surf Beach"; pp. 34, 36.

"Tijuana Estuary Connector Channel"; p. 33.

Letters:

Notthoff, Ann; "'Wet' Coast Needs Attention"; p. 40.

Ray, Dan; "What of the Lost Working Families of Our Coast?"; p. 40.

Other Shores: Gustaitis, Rasa; "Borderlines South of the Fence"; pp. 39–40.

Volume 13, Number 2: Summer 1997

"The Power of One: Ballona Lagoon and Iylene Weiss"; p. 40.

King, Jim; "New Marsh, New Promise at Tijuana Estuary"; pp. 31–33. Wetland restoration on the border.

Woods, Sean; "Tee Time for Tujunganga?"; pp. 28–30. Planned golf course could still be washed out.

Nature Tourism:

- “An Inside View of Elkhorn Slough”; pp. 9–11. A California safari.
- “The Dangerously Attractive Elephant Seals”; pp. 12–14. Managing the viewers.
- Gustaitis, Rasa; “Catering to Wild Desires”; pp. 2–5. The nature tourism boom.
- Locklin, Linda; “Pecho Coast Trail”; p. 15. New pathway on a long-lost coast.
- McIver, Julia; “Point Cabrillo Outlook”; pp. 16–17. The delicate balance.
- Poimiroo, John; “The Promise of Ecotourism”; pp. 6–8. Promoting sustainable travel.
- Reynolds, Joel R.; “Is the Last Lagoon of the Pacific Gray Whale Worth Its Salt?”; pp. 18–19. Salt manufacturing threat at Laguna San Ignacio.
- Back in Time: Beach View: Gustaitis, Rasa; “A Historic Cove Comes Back to Life”; pp. 20–24. A Los Angeles shoreline is renewed.
- Back in Time: Trail View: Canright, Anne; “Waterfall Trail on Big Sur”; pp. 25–27. A hidden treasure in Big Sur.
- Book Reviews:
- Dolphins (by Tsuneo Nakamura); p. 38.
- Emory, Jerry; Wine Country Bike Rides: The Best Tours in Sonoma, Napa, and Mendocino Counties (by Lena Emmery); p. 39.
- Hughes, Hal; Northern California’s Best Family Campgrounds: 50 Fun, Affordable, Kid-Friendly Sites (by Roland De Wolk); pp. 38–39.
- Okamoto, Paul C.; Parallel Utopias: The Sea Ranch, California/Seaside, Florida (by Richard Sexton); p. 38.
- Williams, Prentiss F.; The Reluctant Metropolis: The Politics of Urban Growth in Los Angeles (by William Fulton); p. 39.
- Ebb and Flow:
- “A Footpath for Gualala”; p. 37.
- “A Scenic Salinas Valley Farm Will Be Protected”; p. 34.
- “Coastal Cleanup Day Coming Up”; p. 37.
- “Fastest Cranes in the West”; p. 34.
- “Foot and Bike Bridges to Be Built over Carmel River”; p. 35.
- “Hermosa Beach Pier Repair”; p. 35.
- “Michael Fischer Has Resigned”; p. 34.
- “Progress in Bolsa Chica Wetlands”; p. 36.
- “Remembering Fred Farr”; p. 36.

“San Dieguito Lagoon to Benefit from Utility Mitigation Dollars”; p. 37.

“The Gray Whale Ranch Deal”; pp. 34–35.

Volume 13, Number 3: Autumn 1997

- “River of Words Poetry and Art”; p. 40.
- Brush, Julie; “Finding Streams and Finding Oneself”; pp. 22–26. AmeriCorps on the North Coast.
- Butler, Gail; “Winter Beachcombing”; pp. 32–34.
- Marx, Wesley; “Congress Writes a New Act for the Tuna-Dolphin Drama”; pp. 27–28. New imports may not be dolphin-safe.
- Owens-Viani, Lisa; “Clean Snow for Clean Surf”; pp. 20–21. Surfrider goes to ski country for clean waves.
- Sommer, Robert; “Driftwood Yard Decorations of the North Coast”; pp. 29–31.
- Saving Places:
- “Resources for Land Trusts”; p. 19.
- Batt, Tina; “Raising Our Sights toward the Hills”; pp. 15–16. A small land trust with a large goal.
- Diehl, Janet; “A Home-Based Force for Conservation”; pp. 3–11. How and why local land trusts are growing.
- Gustaitis, Rasa; “Land Trusts: Saving Places”; p. 2.
- Gustaitis, Rasa; “POST Plays Cool and Fast for High Stakes”; pp. 17–18. The inside story of the Bair Island purchase.
- House, Freeman; “A Tiny but Tenacious Land Trust”; pp. 12–14. Mill Creek Conservancy wins a forest.
- Book Reviews:
- Blueprint for a Sustainable Bay Area (by Urban Ecology, Inc.); p. 38.
- Doss, Margot Patterson; The Voyage of the Frolic: New England Merchants and the Opium Trade (by Thomas M. Layton); pp. 38–39.
- Holderman, Reed; Instream Flow Protection: Seeking a Balance in Western Water Use (by David M. Gillilan and Thomas C. Brown); p. 39.
- Ebb and Flow:
- “Another Boost for Carlsbad Agriculture”; p. 36.
- “Arming San Pedro Point against the Storms”; p. 37.
- “Creative Protection for Salinas River Lagoon”; p. 37.
- “Indians Complete Sinkyo Purchase”; p. 36.

“Marshes in San Joaquin Reserve to Be Restored”; p. 36.
“Much Better Creek Crossing”; pp. 36–37.
“New Money for Access, Protection for Marine Life”; p. 35.
“Steps toward Restoration of Huge Napa-Sonoma Marshes”; p. 35.

Volume 13, Number 4: Winter 1997–98

Canright, Anne; “Power Walk along a Powerful Coast”; pp. 18–20.
Fishman, Neal; “Governor Wilson’s Conservation Bond Act”; pp. 16–17.
Gaffney, Kaitilin; “The Story of a Salt Marsh Restoration Project”; pp. 29–31.
Gustaitis, Rasa; “Corporate Sponsorship: How Far Should It Go?”; pp. 25–28.
Hughes, Hal; “California Drawbridges”; pp. 34–35.
Murphy, Cynni; “New Windows into Santa Monica’s Past”; pp. 36–37.
O’Brien, Bill; “Oceanside Hostels, and More to Come”; pp. 21–24.
Ocean 98:
Coburn, Judith; “The Jet Ski Furor”; pp. 12–15. Tons of fun, waves of trouble.
Grella, Leslie; “Harbor Seals and Clammers Share a Sanctuary”; pp. 10–11. Gracious volunteers make coexistence possible.
Gustaitis, Rasa; “International Year of the Ocean”; pp. 2–3.
Marx, Wesley; “Who’s Watching over the Global Fish Market?”; pp. 4–9. The wages of reckless exploitation.
Book Reviews:
Canright, Anne; *A Natural History of the Monterey Bay National Marine Sanctuary* (by Monterey Bay Aquarium Foundation in cooperation with NOAA); p. 40.
Riddle, Elizabeth; *The Science of Conservation Planning: Habitat Conservation Under the Endangered Species Act* (by Reed F. Noss, Michael A. O’Connell, and Dennis Murphy); p. 40.
Ebb and Flow:
“Huge Stretch of Santa Cruz County Coast to Be Preserved”; p. 39.
“Land on Bishop Peak to Be Acquired”; p. 38.
“Southern California Wetland Planning Initiatives”; pp. 38–39.

“Want to Own a Path to the Beach? Find Out How You Can”; p. 38.
“What Works for Watersheds”; p. 39.
Other Shores: McNally, Marcia; “Dim Future for Spoonbills”; pp. 32–33.
Poem: “Jazz Plays the Ocean” by Jerry Martien; inside back cover.

Volume 14, Number 1: Spring 1998

Arnold, Carol; “The Good Lake”; pp. 16–19. Restoring the Carmel River floodplain.
Gustaitis, Rasa; Nadeau, Ron & Marx, Wesley; “Three Partnerships for Conservation and the Outdoors”; pp. 34–36. Agencies and business join in behalf of a common cause: ‘Recreation, Parks, and Tourism Roundtable’—‘Outdoor Business Conservation Alliance’—‘Teeming With Wildlife’.
Marx, Wesley; “From Freeways to Seaways”; pp. 20–23. High-speed ferries surge ahead.
Shen, Tony & Hughes, Hal; “Legacy of the Second Gold Rush”; pp. 24–31. World War II shipbuilding and ‘Rosie the Riveter’.
Tennant, Niki; “The Pier That Almost Disappeared”; p. 15. Venice has state’s first fully accessible fishing pier.
Woods, Sean; “Hazard Park: A Wetland in East L.A.”; pp. 32–33. Lately ‘discovered,’ now to be restored.
Lines in the Sand:
Christie, Sarah; “Elephant Seals Get Right-of-Way at Piedras Blancas”; pp. 11–14. Learning to live with ocean giants.
Gustaitis, Rasa; “Five Dollars a Flush?”; p. 10. Small town faces enormous sewage treatment costs.
Gustaitis, Rasa; “Lines in the Sand”; pp. 2–4.
Gustaitis, Rasa; “Showdown at Hearst Ranch”; pp. 5–9. High stakes on the San Luis Obispo coast.
Book Reviews:
Moyle, Peter B.; p. 39. *Web of Water: Life in Redwood Creek* (by Maya Khosla).
Reed, Dwayne; p. 39. *Beneath the Sea in 3-D* (by Mark Blum).
Riddle, Elizabeth; p. 39. *California’s Wild Gardens: A Living Legacy* (by the California Native Plant Society).
Ebb and Flow:
“Calleguas Creek Restoration Project”; p. 38.

“Living River Flood Protection Gets the ‘Go!’ Sign in Napa”; pp. 37–38.

“Los Angeles River Ideas”; p. 37.

“New Wetlands and Park at Hunters Point”; p. 38.

“Sinkyone Intertribal Park Access”; p. 38.

Letters:

Estrada, John; p. 40.

Morgan, Kathryn; p. 40.

Schafhauser, Nyle; p. 40.

Volume 14, Number 2: Summer 1998

Canright, Ann; “So Cold, So Rich with Life”; pp. 14–17. Ocean upwelling.

Gaffney, Kaitilin; “Can ITQs End Overfishing?”; pp. 20–24. Privatizing the seas.

Gustaitis, Rasa; “Dog Days in the City”; pp. 30–31, 33.

Gustaitis, Rasa; “Mexico Border Fence Worries Neighbors”; pp. 2–7, 36. Threat to Tijuana Estuarine Reserve.

Hughes, Hal; “Coffee for the Birds”; pp. 34–35.

Marx, Wesley; “Can We Protect Wild Abalone from Farmed Abalone?”; pp. 27–29.

Moore, Andrew J.; “A Dog Owner’s Complaint”; p. 32.

Owens-Viani, Lisa; “Caltrans Goes Wild—and Native”; pp. 25–26. Replanting the roadsides.

Retecki, Richard; “The Beauty and Danger of Sunset Cliffs”; pp. 18–19.

Taylor, Gary; “Beach Bullet Bingo”; pp. 8–13. The multi-million-dollar dredging debacle.

Book Reviews:

Ahern, Bill; p. 40. *Integrated Coastal and Ocean Management: Concepts and Practices* (by Biliana Cicin-Sain and Robert W. Knecht).

Emory, Jerry; p. 39. *The California Coast: A Traveler’s Companion* (by Don Neuwirth and John J. Osborn, Jr.).

Hitchcock, Nadine; pp. 39–40. *Restoring Streams in Cities: A Guide for Planners, Policy Makers, and Citizens* (by Ann L. Riley).

Ebb and Flow:

“Coastal Cleanup 1998”; p. 37.

“Conservancy Funds Nonprofits”; p. 37.

“Havoc and Help to Coastal Trail”; p. 38.

“More Coastline Will Be Armored”; pp. 37–38.

“New Park on Oakland Estuary”; p. 38.

“New Wetland in Oakland”; p. 37.

“Tujung Wash Golf Course Approved”; p. 38.

Volume 14, Number 3: Autumn 1998

Cobb, Janet; “Vineyard Sprawl versus California Oaks”; pp. 21–24.

Griggs, Gary; “California Needs a Coastal Hazards Policy”; pp. 30–33.

Gustaitis, Rasa; “Mending the Klamath Watershed”; pp. 8–15. Unprecedented partnership: Yurok Tribe and Simpson Timber.

Gustaitis, Rasa; “Promise and Tragedy for a Paipai Village”; pp. 16–20. Native American discoveries across the border.

Marx, Wesley; “Fishermen Go Local, Selling Dock-to-Table”; pp. 2–7. Self-help in hard times.

Moore, John T.; “Let’s Mimic Mother Nature Instead”; pp. 34–36. California’s de facto shoreline policy: build seawalls.

Schwartzburg, Dewey; “A Lost Hiker Confesses”; pp. 25–29. Hiking the Lost Coast the easy way.

Book Reviews:

Hughes, Hal; p. 39. *Coastal Waters of the World: Trends, Threats, and Strategies* (by Don Hinrichsen).

Hughes, Hal; p. 39. *Geologic Trips: San Francisco and the bay Area* (by Ted Konigsmark).

Hughes, Hal; p. 39. *Hiking the California Coastal Trail, Volume One: Oregon to Monterey* (by Bob Lorentzen and Richard Nichols).

Hughes, Hal; p. 39. *The Northwest Coast: A Natural History* (by Stewart T. Schultz).

Ebb and Flow:

“Estero Bay Purchase”; p. 37.

“New Accessways Funded in Mendocino County”; p. 37.

“Point Cabrillo Update”; p. 38.

“Pro Esteros Celebrates Its First Decade”; pp. 37–38.

“Skateboard Update”; p. 38.

“Want to Help Improve Beach Access?”; p. 37.

Letters:

B., Bill; p. 40.

Caratti, Marianne; p. 40.

Walter, M.J.; p. 40.

Poem: “In the West” by Todd Detter; p. 40. Fourth Annual River of Words International Environmental Poetry and Art Contest announcement.

Volume 14, Number 4: Winter 1998–99

Beyeler, Marc; "The Future of California's Public Piers"; p. 29.

Christie, Sarah; "The Makah Whale Hunt—A Pandora's Box?"; pp. 30–36.

Philipp, Cathy; "Ventura Coastal Bikeway"; p. 28.

Wren, Allison; "Low Impact Wood Rat Jerky!"; p. 37.

San Francisco Bay Focus:

Cardellino, Joan; "Bay Trail Update"; p. 26.

Chapple, Katie; "Coming to Terms with the Red Fox"; pp. 6–11. Predator paradox.

Goldbeck, Steve; "Mud Put to Good Use"; p. 17.

Goldbeck, Steve and Nevins, Terri; "Bay Birds to Replace War Birds"; p. 16.

Grossinger, Robin; "San Francisco Estuary, Past and Present"; pp. 13–15. Bay Area EcoAtlas".

Hitchcock, Nadine; "Restoring Marshes on San Francisco Bay"; pp. 2–5. A progress report from California's largest watershed.

Janoff, Clifford; "Ridge Trail Update"; pp. 26–27.

Maffei, Wes; "The Bayshore's Most Numerous Resident"; pp. 19, 39.

Monroe, Michael; "The Bay Wetlands Goals Project"; p. 12.

O'Brien, Bill; "Petaluma: The Little City That Could"; pp. 20–25.

Woodbury, John; "The New Bay Area Conservancy Program"; p. 18.

Ebb and Flow:

"A New Los Angeles River Study"; p. 38.

"California Islands Symposium"; p. 39.

"Monterey County Coastal Habitat and Beach"; p. 38.

"New Stream Restoration manual"; p. 39.

"Observers Wanted for Bay Trail"; p. 39.

"Tijuana Estuary Wetlands to be Restored"; p. 38.

Letters:

Gergus, Ray; "Should Know Better"; p. 40.

Joseph, Herb; "How to Save Wild Steelhead"; p. 40.

Magistrale, Victor J. and Karacas, Cary; "Mapless Coast & Ocean"; p. 40.

Volume 15, Number 1: Spring 1999

Canright, Anne; "Elkhorn Slough Sea Otters"; p. 32.

Christie, Sarah; "The Power of a Shared Vision on Morro Bay"; p. 4.

Gustaitis, Rasa; "Citizen Power"; p. 3.

Gustaitis, Rasa; "Victory at Age 82"; p. 19.

Gustaitis, Rasa; "The Wonders of Joel Hedgpeth"; p. 20.

High, Jim; "Sanctuary Forest Saga"; p. 14.

Owens-Viani, Lisa; "Forgotten Waterways See the Light of Day"; p. 24.

Taylor, Gary; "The Miracle of Paradise Creek"; p. 10.

Woods, Sean; "Does the Left Hand Know What the Right Is Doing?"; p. 29.

Ebb and Flow:

"Acquisition on Big Lagoon"; p. 38.

"Arcata Marsh Improvements"; p. 39.

"Bolsa Chica Access Ramp"; p. 38.

"Carlsbad Nature Center"; p. 38.

"The Importance of Fog Drip"; p. 39.

"More Parkland for Richmond"; p. 38.

"New La Jolla Stairways"; p. 39.

"Summer Coastwalks"; p. 39.

"Want to Honor a Coastal Champ?"; p. 39.

"Watsonville Slough Acreage"; p. 38.

Book Reviews:

Emory, Jerry; p. 40. The Monterey Bay Shoreline Guide.

New and Interesting:

House, Freeman. Totem Salmon: Life Lessons from Another Species.

Owings, Margaret Wentworth: Voice from the Sea: Reflections on Wildlife and Wilderness.

Dunning, Joan. From the Redwood Forest: Ancient Trees and the Bottom Line—A Headwaters Journey.

Volume 15, Number 2: Summer 1999

"Good News—New Money For the Coast"; p. 2.

Cloud, John; "Secret Science on the California Coast"; p. 33.

Gustaitis, Rasa; "Carmel Going Going"; p. 12.

Gustaitis, Rasa; "Nibbling Away at the Public's Coast"; p. 3.

O'Brien, Bill; "A Home Away from Homelessness"; p. 20.

Rilla, Ellen; "Bringing the City and Country Together"; p. 26.

Weg, Lisa; "A Jewel Lights the Night at Point Cabrillo"; p. 17.

Ebb and Flow:

"Agritourism Contacts"; p. 37.

"Beach Wheelchairs for Los Angeles County"; p. 36.

“Bridge for Coastside Trail in Half Moon Bay”; p. 37.

“Coastal Cleanup Day Coming”; p. 38.

“For Birds and the Beach in Encinitas”; p. 36.

“Mendocino County Beach and Bluff”; p. 37.

“New Stairway to Carmel Beach”; p. 36.

“Real-time Bay Information”; p. 37.

“San Diego Bay Wetlands Purchase”; p. 36.

Book Reviews:

Savory, Allan with Jody Butterfield; p. 40. *Holistic Management: A New Framework for Decision-Making, Second Edition.*

Schoenherr, Allan C., C. Robert Feldmeth, and Michael J. Emerson; p. 40. *Natural History of the Islands of California.*

Volume 15, Number 3: Autumn 1999

Canright, Anne; “A Delicate Balance in the Northern Channel Islands”; p. 3.

Canright, Anne; “Endangered Species Chess”; p. 12.

Donlan, C. Josh and Keitt, Bradford S.; “Using Research and Education to Prevent Extinction”; p. 20.

Elliot, Gregg; “Shunning the Tarbaby”; p. 24.

Gustaitis, Rasa; “Dispatch from the Coastal Trail”; p. 34.

Gustaitis, Rasa; “Looking Around”; p. 2.

Hill, Nellie; “Dinner Walk”; p. 32.

Wan, Sara; “The Farallon Islands—Not As Remote As They Seem”; p. 16.

Ebb and Flow:

“Gaviota Coast ranch protected by conservation easement”; p. 35.

“Heron’s Head Park opens”; p. 37.

“Mapping technology for nonprofit groups”; p. 37.

“Navarro River improvements”; p. 37.

“Now so little for so much”; p. 37.

“San Francisco Bay Trail grants”; p. 36.

“What Whale Tail License Plate funds have bought”; p. 35.

Book Reviews:

Dean, Cornelia; pp. 38–39. *Against the Tide: The Battle for America’s Beaches.*

Gumprecht, Blake; p. 38. *The Los Angeles River: Its Life, Death, and Possible Rebirth.*

Mac, M.J., P.A. Opler, C.E. Puckett Haeckler, and P.D. Doran, editors; pp. 39–40. *Status and Trends of the Nation’s Biological Resources.*

Letters:

Leake, Cynthia; “Include Ventura County Coast!”; p. 40.

Nixon, Robert; “Trap and Spay Red Foxes”; p. 40.

Smith, Sue; “Protection of Natural Resources and Exotic Species Removal”; p. 40.

Poem: “River of Life” by Ru-Woei Foong; p. 36.

Volume 15, Number 4: Winter 1999–2000

Editor’s Note: “Flashes from Pigeon Point”; p. 2.

Ahern, William; “Coastal Power Plants: A Tour and Bestiary”; p. 3.

Azevedo, Margaret; “Reflections on a Hazardous Road”; p. 19.

Canright, Anne; “Wilderness Waters”; p. 33.

Hughes, Hal; “Taking Wetlands Personally”; p. 14.

Neumann, Osha; “Wild Art in No Man’s Land”; p. 27.

Taylor, Gary; “Senior Surfers Ride the Waves of Youth”; p. 24.

Ebb and Flow:

Coastal Conservancy News; pp. 36–39.

“Liability Protection Expanded”; p. 40.

“Monterey Bay Watershed ‘Snapshot’”; p. 40.

Letters:

Lima, Jim; “Avoiding Racist Slurs”; p. 40.

McIntire, Elliott; “Santa Barbara Moved to San Luis Obispo?”; p. 40.

Rockey, H.C.; “Native Plant Movement Out of Hand”; p. 40.

Volume 16, Number 1: Spring 2000

Editor’s Note: “Common Sense”; p. 2.

Beyeler, Mark; “Radical Surgery at Avila Beach”; p. 3.

Canright, Anne; “Interview: Libby and Lovell Langstroth”; p. 26.

Gustaitis, Rasa; “Pipes, Pumps, and the People”; p. 10.

Gustaitis, Rasa; “Wiyot Will Dance Again on Indian Island”; p. 22.

Marx, Wesley; “Trouble in the Nearshore”; p. 16.

Steere, John; “Other Shores: Strange and Familiar”; p. 15.

Taylor, Gary; “Intimate Beach Portraits”; p. 32.

Ebb and Flow:

“Cambria Challenge”; p. 35.

“Follow That Duck!”; p. 36.

“Irish Hills”; p. 35.

“Los Angeles River”; p. 34.

“Otay River Valley Protection”; p. 34.

“S.F. Bay Trail Keeps Growing”; p. 35.
“Steps Toward the Humboldt Bay Trail”; p. 36.
“Summer on the Coastal Trail”; p. 36.

Book Reviews:

Noss, Reed F. and Save-the-Redwoods League, editors; p. 38. *The Redwood Forest: History, Ecology, and Conservation of the Coast Redwoods*.
National Research Council; pp. 38, 40. *Clean Coastal Waters: Understanding and Reducing the Effects of Nutrient Pollution*.
Bay, Stephen, Burton H. Jones, and Kenneth Schiff; p. 40. *Study of the Impact of Stormwater Discharge on Santa Monica Bay*.
Millemann, Beth and Cindy Zipf; p. 40. *Muddy Waters: The Toxic Wasteland Below America’s Oceans, Coasts, Rivers and Lakes*.
Susskind, Lawrence, Paul F. Levy, and Jennifer Thomas Larmer; p. 40. *Negotiating Environmental Agreements: How to Avoid Escalating Confrontation, Needless Costs, and Unnecessary Litigation*.
Susskind, Lawrence, and the Consensus Building Institute; p. 40. *Using Assisted Negotiation to Settle Land Disputes: A Guidebook for Public Officials*.
Lampe, David, and Marshall Kaplan; p. 40. *Resolving Land-Use Conflicts through Mediation: Challenges and Opportunities*.
Trout Unlimited, publisher; p. 40. *Dam Removal Success Stories: Restoring Rivers through Selective Removal of Dams That Don’t Make Sense*.
Poem: “Baiji” by Christin Yin; inside back cover.

Volume 16, Number 2: Summer 2000

Editor’s Note: “Plant Wars and Botanical Rage”; p. 2.
Faber, Phyllis; “Good Intentions Gone Awry”; p. 14.
Gemmill, Arlene; “The Transformation of Crissy Field”; p. 6.
Marcus, Laurel; “Fish Friendly Farming”; p. 32.
Miller, Ryder; “What’s Killing So Many Gray Whales?”; p. 31.
Nichols, Richard; “Hiking the Backbone Trail”; p. 28.
O’Brien, Bill; “Girding for Battle against Spartina”; p. 18.

Schwartzburg, Dewey; “The Middle Way in Camping”; p. 25.

Thatcher, Kevin; “Tides That Bind”; p. 3.
Ebb and Flow:

Coastal Conservancy News; p. 34.
Other Coastal News; pp. 36–37.
San Francisco Bay Conservancy Projects; pp. 35–36.

Book Reviews:

Campbell, Paul D.; p. 38. *Survival Skills of Native California*.
Lorentzen, Bob and Richard Nichols; p. 39. *Hiking the California Coastal Trail, Volume Two: Monterey to Mexico*.
McAuley, Milt; p. 39. *Hiking Trails of the Santa Monica Mountains*, sixth edition.
Jorgen, Randolph; p. 39. *Mountains to Ocean: A Guide to the Santa Monica Mountains Recreation Area*.
Story, David; p. 39. *Bicycling America’s National Parks: California, The Best Road and Trail Rides from Joshua Tree to Redwood National Park*.
Swartz, Stan, Jim Wolff, and Samir Shahin; p. 39. *Fifty Trail Runs in Southern California*.
Cool Web Sites, p. 39.
Poem: “Don’t Cry Yoshino River” by Nanao Sakaki; p. 40.

Volume 16, Number 3: Autumn 2000

Coastal Viewpoint; p. 2.
Beyeler, Marc; “Dangerous Currents”; p. 3.
Canright, Anne; “The Chance to *Do* Science Rather Than Talk About It”; p. 22.
Gustaitis, Rasa and Liebster, Jack; “Megahomes Arrive at a Rural Coast”; p. 15.
Hart, John; “Tomales Bay Convergence”; p. 9.
Hughes, Hal; “Amazement and Abatement by the Bay”; p. 29.
Simborg, Mark; “The Mare Island Experiment”; p. 32.
Ebb and Flow:
“Eureka Waterfront Access”; p. 39.
“First Chip Is Lifted from Matilija Dam”; p. 40.
“Grants for Computer Mapping”; p. 40.
“Huge Gain for S.F. Bay Wetlands”; p. 38.
“Indian Island Plans”; p. 39.
“‘Rosie the Riveter’ Honored”; p. 40.
Poem: “Upscale Poem” by Robert Anthony; inside back cover.

Volume 16, Number 4: Winter 2000–2001

- "Margaret Azevedo" (obituary); p. 40.
Angus, Ruth Ann; "Brant on Morro Bay"; pp. 13–15.
Canright, Anne; "Howe Creek: An Experiment in Proactive Ranching"; pp. 24–32.
Canright, Anne; "Sharing Space with Wild Animals"; pp. 3–12.
Gaffney, Kaitilin; "Monterey Bay Snapshot Day"; pp. 16–17.
Gustaitis, Rasa; "Hot Coastal Stew"; pp. 18–19.
Johnson, Christina S.; "Bad Breaks at New Surfing Reef"; p. 23.
Thatcher, Kevin; "Pacifica Pier Perils and Pleasures"; pp. 20–22.
Coastal Viewpoint:
Gustaitis, Rasa; "Dark Wings over Big Sur"; p. 2.
Ebb and Flow:
"\$11.4 Million for Coastal and San Francisco Bay Trails"; p. 37.
"Deer Island Preserve to Double in Size"; p. 36.
"Historic Ranch on Gaviota Coast to Be Preserved"; pp. 34–35.
"Los Angeles River Projects"; p. 34.
"Monterey's Window-on-the-Bay Opens Wider"; p. 35.
"Mori Point Headland Protected"; pp. 35–36.
"New Entrance Road to Hood Mountain"; p. 36.
"New Trail in Sebastopol"; pp. 36–37.
"New Trails and Protection for Purisima Farms"; p. 35.
"Preserve in Alameda County to Grow"; p. 36.
"Public Wins Gorgeous Big Sur Ranch"; p. 37.
"Richmond's Ferry Point Pier to Be Restored"; p. 36.
Book Reviews:
Duff, Tim; p. 39. "Maverick's: The Story of Big-Wave Surfing" by Matt Warshaw.
Hughes, Hal; p. 39. "75 Year-round Hikes in Northern California" by Marc J. Soares; and "Walking San Diego: Where to Go to Get Away from It All" (2nd ed.) by Lonnie Burstein Hewitt and Barbara Coffin Moore.
Hughes, Hal; p. 38. "A Living Bay: The Underwater World of Monterey Bay" by Lovell Langstroth and Libby Langstroth.
King, Jim; pp. 38–39. "San Diego–Tijuana International Border Area Planning Atlas" by Paul Ganster, ed.

Marx, Wesley; p. 38. "From Monsoons to Microbes: Understanding the Ocean's Role in Human Health" by the National Research Council.

Volume 17, Number 1: Spring 2001

- Ahern, Bill; "My California Adventure"; pp. 26–27.
Barnard, Irene; "The Elusive Red-Legged Frog"; pp. 28–29
Beyeler, Marc; "The Drama of Crystal Cove"; pp. 3–6.
Canright, Anne; "A California Palette"; pp. 24–25.
Gustaitis, Rasa; "AndEarth.com"; p. 17.
Gustaitis, Rasa; "The First-Ever HCP"; p. 16.
Gustaitis, Rasa; "Interlinking Past and Present"; pp. 30–33.
Gustaitis, Rasa; "Secrets of San Bruno Mountain"; pp. 7–15.
Johnson, Christina S.; "Rigs to Reef?"; pp. 22–23.
Coastal Viewpoint:
Gustaitis, Rasa; "Reporting on Our Coastal Commission"; p. 2.
Ebb and Flow:
"Bel Marin Keys Purchase"; p. 36.
"Coastal Conservancy Has New Executive Officer"; p. 37.
"Granite Rock Dunes"; p. 35.
"Monterey Boat Launch for Wheelchair Riders"; pp. 34–35.
"Oakland Waterfront Trail"; p. 36.
"Protection for Lost Coast Ranch"; p. 34.
"Recent Conservancy Projects"; p. 34.
"Rosie the Riveter Park"; p. 35.
"Solano County Ranch Lands"; p. 36.
"Suisun Marsh Habitat Improvements"; p. 36.
"Wheelchairs for Imperial Beach"; p. 37.
Book Reviews:
Hughes, Hal; pp. 38–39. "Cottages by the Sea: The Handmade Homes of Carmel, America's First Artist Community" by Linda Leigh Paul.
Hughes, Hal; p. 39. "Reports to Aid in San Francisco Bay Restoration."
Marx, Wesley; p. 38. "Marine Protected Areas: Tools for Sustaining Ocean Ecosystems" by the National Research Council.
Letters:
Gold, Bobbi; p. 39.
Hanson, Frederick W.; pp. 39–40.

Poem: "Spring-Watching Pavilion" by Ho Xuan
Huong, trans. by John Balaban; inside back
cover.

Volume 17, Number 2: Autumn 2001

Bowen, Michael; "Salmon Power"; pp. 18–25.

Canright, Anne; "My First Starfish"; pp. 30–31.

Cunha, Joanne; "New Beach Access in Oxnard"; p.
17.

Gustaitis, Rasa; "Los Angeles River Revival"; pp.
2–14.

Hlebica, Joe; "In Pursuit of Shark Knowledge"; pp.
26–29.

Marx, Wesley; "Cuba and the United States: A
Green Partnership Emerges"; pp. 32–35.

Mikiten, Erick and Elisa; "Wheelchair-Riding
Adventures"; pp. 15–16.

Ebb and Flow:

"Adding to a Mendocino Beach"; p. 37.

"Big Future for Big River"; p. 36.

"Carousel Restoration"; p. 38.

"Coastal Trail Bill Signed"; p. 36.

"Contra Costa Open Space"; pp. 37–38.

"Coyote-Alamitos Canal Trail"; p. 39.

"Funds for Oakland Park"; p. 38.

"Funds for San Francisco Bay Trail"; p. 37.

"Gaviota Coast Purchase"; p. 39.

"Glen Canyon Park Improvements"; pp. 38–39.

"Help for Marin's Walker Creek"; p. 37.

"New Public Access at Fort Bragg"; p. 37.

"New Public Pier in San Francisco"; p. 38.

"Ponds for Napa-Sonoma Marsh"; p. 37.

"Proposition 12 Funds Go to Work"; p. 36.

"Protection for Historic Ranch"; p. 37.

"San Pedro Creek Enhancement"; p. 39.

"Santa Monica Bay Restoration"; p. 39.

"Taking out Fish Barriers"; pp. 36–37

Book Reviews:

Hughes, Hal; p. 40. "Trees and Shrubs of
California" by John D. Stuart and John O.
Sawyer.

Marx, Wesley; p. 40. "Guide to California's Marine
Life Management Act" by Michael Weber and
Burr Heneman.

"C'mon in, the Water's Fine (or is it?)" p. 40

Poem: "Tree" by Jane Hirshfield; inside back cover.

Volume 17, Number 3: Winter 2001–2002

Canright, Anne; "Mike Murray's Highly Unusual
Practice"; pp. 13–17.

Cole, Elizabeth F.; "The Relentless Spread of
Sudden Oak Death"; pp. 3–10.

Geary, Ida; "Seaweed Adventures on San Francisco
Bay"; pp. 20–23.

Gustaitis, Rasa; "New Sand—and New Seawalls—
on San Diego County Beaches"; pp. 11–12.

O'Brien, Bill; "How to Crown Oakland's Jewel?";
pp. 18–19.

Border Waters:

King, Jim; "New Flood Warning System in
Hazardous Mexico Border Zone"; pp. 30–33.

Marx, Wesley; "The Surprise Return of the
Colorado River Delta"; pp. 24–29.

Coastal Viewpoint: Gustaitis, Rasa; "Behind the
SOD Story"; p. 2.

Ebb and Flow:

Schuchat, Sam; "Time for a Park Bond?"; p. 34.

"More Lost Coast for Public"; pp. 35–36.

"One More Piece for Morro Bay Greenbelt"; pp.
36–37.

"Other Recent Projects"; p. 37.

"Over \$1.7 Million for San Elijo Lagoon"; p. 37.

"Protection for Forests and Salmon in Del Norte
County"; p. 35.

"San Francisco Bay Area Farmland Protected"; p.
36.

"Teamwork on Cerrito Creek"; p. 36.

"Trash Collectors for Santa Monica Bay"; p. 37.

Book Reviews:

Beyeler, Marc; p. 38. "The State of California
Rivers" prepared by Elise Holland.

Canright, Anne; p. 38. "Making Better
Environmental Decisions: An Alternative to
Risk Assessment" by Mary O'Brien.

King, Jim; p. 40. "Tijuana 1964: A Photographic
and Historic View" by Harry Crosby, Paul
Ganster, David Piñera Ramirez, and Antonio
Padilla Corona.

Mikiten, Erick; p. 40. "Barrier-Free Travel: A Nuts-
and-Bolts Guide for Wheelers and Slow
Walkers" by Candy Harrington.

Letters:

Appy, Ralph G.; pp. 39–40.

Chaiken, Alison; p. 39.

Kaplan, Larry; p. 39.

Madrone, Sungnome; p. 39

Volume 18, Number 1: Spring 2002

Bowen, Michael; "North Coast Story"; pp. 3–10.

Canright, Anne; "Nature Comes to South Central L.A."; pp. 33–35, 38.

Cunha, Joanne; "Ventura Trails: From Mountains to the Sea"; pp. 26–27.

Hoag, Wyn; "East L.A. Comes to Point Reyes"; pp. 28–32.

Holschuh, Arno; "Crab Fishermen Trapped in a Bind"; pp. 11–15.

Hughes, Hal; "Tending to the Urban Wild"; pp. 21–25.

Ecotourism:

Gustaitis, Rasa; "International Year of Ecotourism"; pp. 16–17.

Nichols, Richard; "Coastwalk Explorations"; p. 19.

MacAdams, Lewis; "Los Angeles River Revival Tours"; p. 20.

Zuckerman, Seth; "On-scene at the Aleutian Goose Festival"; pp. 17–18.

Coastal Viewpoint: Gustaitis, Rasa; "Views from a Two-Lane Road"; p. 2.

Ebb and Flow:

Duff, Tim; "Jet Ski Controversy Continues"; p. 38.

Hughes, Hal; "Compromise on Plan to Eradicate Killer Alga"; p. 38.

Liebster, Jack; "Santa Monica Mountain Canyon Lands Protected"; p. 37.

Schuchat, Sam; "Thanks to Californians"; p. 36.

Wayman, Dick; "Saving a Unique San Francisco Bay Ecosystem"; p. 37.

"National Award to Jim King"; p. 37.

Book Reviews:

Hughes, Hal; pp. 39–40. "An American Idea: The Making of the National Parks" by Kim Heacox.

Hughes, Hal; p. 39. "Coast Redwood: A Natural and Cultural History" edited by John Evarts and Marjorie Popper.

Hughes, Hal; p. 40. "The California Coast: The Most Spectacular Sights & Destinations" by Karen Misuraca.

Lowry, Judith Lerner; p. 40. "Yellow Star Thistle: Managing an Invasive Alien Species"; video, Xenobiota Xposures.

Marx, Wesley; p. 39. "From Abundance to Scarcity: A History of U.S. Marine Fisheries Policy" by Michael Weber.

Poem: "Dropping Keys" by Daniel Ladinsky; inside back cover.

Volume 18, Number 2: Summer 2002

Canright, Anne; "Mission Indians Remembered"; pp. 26–27.

Gustaitis, Rasa; "The Jewel of Oxnard"; pp. 2–6, 32.

McIver, Julia; "New Chapter for Point Cabrillo"; pp. 30–31.

Retecki, Richard; "Refuge from the Busy World"; pp. 24–25.

"Coastal Cleanups around the World"; pp. 28–29.

"Wheelchair Guide Now Online"; p. 40.

"Year of Ecotourism Wildlife Festival List"; p. 31.

Rocks & Wrecks:

Canright, Anne; "Offshore Monument"; pp. 7–9.

Elliott, Gregg; "The S.S. Jacob Luckenbach: A Ghost Story"; pp. 14–17.

Frank, Phil; "Long-Lost Negatives of Early Shipwrecks"; pp. 18–23.

Gustaitis, Rasa; "Boulder Ballet"; pp. 12–13.

Hughes, Hal; "Underwater Mountain Exploration"; p. 9.

Sommer, Robert; "Rock Stacking"; pp. 10–11.

Ebb and Flow:

Schuchat, Sam; "Summertime Reflections"; p. 33.

"Butano State Park to Grow"; p. 36.

"Downtown San Jose Park"; p. 36.

"Las Trampas Preserve to Grow"; p. 36.

"Madrona Marsh Upgrade"; p. 37.

"Marin Farm Protected"; pp. 35–36.

"Mattole Forest Protected"; p. 35.

"More Land and Access for Laguna Coast Park"; p. 37.

"New on Eureka's Waterfront"; pp. 34–35.

"Newport Beach Natural Park"; p. 37.

"New Sand for Goleta Beach"; p. 37.

"North Coast Ranch Protected by Easement"; p. 35.

"Point St. George Protected"; p. 34.

"Protection for Gaviota Coast Ranches"; pp. 36–37.

"San Luis Obispo Creek Work"; p. 37.

"Santa Rosa Trail Extended"; p. 35.

"Where the Coastal Conservancy's Proposition 12 Money Is Going"; p. 34.

"California and the World Ocean"; p. 37.

Book Reviews:

Canright, Anne; p. 39. "The High Sierra of California" by Gary Snyder and Tom Killion.

Doss, Margot Patterson; p. 38. "Weather of the San Francisco Bay Region" by Harold Gilliam.

Hughes, Hal; pp. 38–39. "A Deep Look at the Farallones" edited by Herman A. Karl, John L.

Chin, Edward Ueber, Peter H. Stauffer, and James W. Hendley II.
Hughes, Hal; p. 39. "National Audubon Society Guide to Marine Mammals of the World" by Randall A. Reeves, Brent S. Stewart, Phillip J. Clapham, and James A. Powell.
Hughes, Hal; p. 39, "Oregon State Parks: A Complete Recreation Guide" by Jan Brennan.
Kinney, Jay; p. 38. "Gifts from the Celestial Kingdom: A Shipwrecked Cargo for Gold Rush California" by Thomas N. Layton.

Letters:

Greenberg, Renita; p. 40.
Ibarra, Sgt. Tracy; p. 40.
Zuckerman, Seth; p. 40.
The Editors; "Black and White in Living Color"; inside back cover.

Volume 18, Number 3: Autumn 2002

Marx, Wesley; "In Search of Eco-Friendly Aquaculture"; pp. 22–27.
International Year of Ecotourism:
Garrison, Bob; "Ecotourism and Marine Mammals"; pp. 29, 33.
King, Jim; "On the Road to Guerrero Negro"; pp. 28–32.
"Wildlife Festival List" p. 30.
Reflections on Native Plant Gardening:
Doss, Margo Patterson; "Other Gardens, Other Views"; pp. 19–21.
Lowry, Judith Lerner; "In My Minute"; pp. 15–19.
Waters Wild and Gentle:
Gustaitis, Rasa; "Orange County Creek Allies Win"; pp. 14, 37.
Knuuti, Kevin and Ewing, Lesley; "Tsunami"; pp. 3–8.
O'Brien, Bill; "Daylighting Strawberry Creek"; pp. 9–11.
Wang, Thomas; "Our Lady of Black's Beach"; pp. 12–13.
Coastal Viewpoint:
Gustaitis, Rasa; "A Historical Landmark"; p. 2.
Ebb and Flow:
Schuchat, Sam; "Getting to the Coast"; p. 34.
"Bay Area Ridge Trail"; p. 36.
"Black Diamond Mines Preserve"; p. 35.
"Heisler Park, Laguna Beach"; p. 37.
"Martinez Waterfront"; p. 36.
"Other News"; p. 37.
"Recent Coastal Conservancy Actions"; p. 35.

"San Francisco Bay Trail"; p. 36.
"Steelhead Habitat in Santa Barbara County"; p. 36.
Book Reviews:

Chapman, Trish; p. 39. "Compensating for Wetland Losses Under the Clean Water Act" by the National Research Council.
Hughes, Hal; pp. 38–39. "The Beachcomber's Guide to Seashore Life of California" by J. Duane Sept.
Murray, Stephen N.; p. 39. "The Intertidal Wilderness: A Photographic Journey through Pacific Coast Tidepools" by Anne Wertheim Rosenfeld with Robert T. Paine.
Ueber, Ed; p. 38. "The Rockfishes of the Northeast Pacific" by Milton S. Love, Mary Yoklavich, and Lyman Thorsteinson.
"Invasive Plants of California's Wildlands" edited by Carla C. Brossard, John M. Randall, and Marc C. Hoshovsky; p. 39.

Letters:

Kenyon, Paula; p. 40.
Oser, Wendy; p. 40.
Poem: "The North Coast" by Gary Snyder; inside back cover.

Volume 18, Number 4: Winter 2002–2003

[N.B.—This issue is misnumbered "Volume 19, No. 1" on the cover. It is correctly numbered on the contents page.]
Canright, Anne; "Murre, Come Back to Your Rocks!"; pp. 22–26.
Dedina, Serge; "Our Turtle Coast"; pp. 3–11.
Gustaitis, Rasa; "How the Coast Was Won: An Interview with Lew Reid"; pp. 27–32.
Gustaitis, Rasa; "Sterilizing Creek Water"; p. 18.
Hughes, Hal; "Seeing the Fractal Coast"; pp. 20–21.
Largier, John; "Beach Water Pollution: Learning What We Need to Know"; pp. 12–19.
Nichols, Richard; "Next Steps along the Coastal Trail"; p. 33.
Coastal Viewpoint:
Gustaitis, Rasa; "The Future Has a Past"; p. 2.
Ebb and Flow:
"Another Working Ranch near Tomales Bay Protected"; p. 35.
"Better Access to Humboldt Bay Dunes"; p. 34.
"Bodega Bay Trail Planning"; pp. 34–35.
"Delta Slough to Become Marsh"; p. 36.
"Eco Village for Youth in Richmond"; p. 36.
"Fort Bragg's Glass Beach"; p. 34.

“Pacifica Pier Repairs”; pp. 36–37.
“Petaluma River and Marsh”; p. 35.
“Progress on San Francisco Bay and Ridge Trails”;
pp. 35–36.
“Santa Cruz Depot Site Renovation”; p. 37.
“War on Giant Reed along San Luis Rey River”; p.
37.

Book Reviews:

Bowen, Michael; p. 38. “No Place Distant: Roads
and Motorized Recreation on America’s Public
Lands” by David G. Havlick.
Canright, Anne; pp. 38–39. “The Earth’s Biosphere:
Evolution, Dynamics, and Change” by Vaclav
Smil.
McEnespy, Moira; p. 39. “Snowshoe Routes:
Northern California” by Marc J. Soares.

Letters:

de la Cueva, Horacio; p. 40.
Engebretson, Monica; p. 40.

Volume 19, Number 1: Spring 2003

Chase, Joy; “Rights by Use in California”; pp. 16–
19.
Faber, Phyllis M.; “State of the Coast”; pp. 3–15.
Holschuh, Arno; “Long Walk along the Top of the
Watershed”; pp. 24–27, 40.
Neuwirth, Don; “The Making of Eastshore State
Park: A Planner’s Perspective”; pp. 28–33.
Skeel, Shirley; “Pathways Furor in Los Altos
Hills”; pp. 23–23.
Skeel, Shirley; “Rambling and Roaming Rights in
England”; pp. 20–21.
Coastal Viewpoint:
Gustaitis, Rasa; “Anarchy or Law and Order”; p. 2.
Ebb and Flow:
Schuchat, Sam; “I Am Not an Ecotourist”; p. 34.
“EPA Honors Hummer”; p. 37.
“New Bay Trail Maps”; p. 37.
“Voter Bonds Working for Coast and Bay”; pp. 35–
37.

Book Reviews:

Faber, Phyllis; p. 38. “Native Plants in the Coastal
Garden: A Guide for Gardeners in the Pacific
Northwest” by April Pettinger and Brenda
Costanzo.
Hughes, Hal; p. 40. “Pacific High: Adventures in
the Coast Ranges from Baja to Alaska” by Tim
Palmer.

Hughes, Hal; p. 38. “Sharks Rays and Chimeras of
California” by David A. Ebert and “The Shark
Almanac” by Thomas B. Allen.
Kjömpedahl, Jill; p. 38. “Back Garden Seed Saving:
Keeping Our Vegetable Heritage Alive” by Sue
Stickland.

Letters:

Hardwick, James E.; p. 39.
Kortum, Lucy; p. 39.
Rockey, Harry; pp. 39–40.

Volume 19, Number 2: Summer 2003

Gustaitis, Rasa; “Soul of a Swimmer”; pp. 21–22.
Hughes, Hal; “We’ve Been Invaded!”; pp. 3–10.
Skeel, Shirley; “Cows at School”; pp. 11–12.
Thomas, Ann; “The Meanings of Bahia”; pp. 13–
20.
Marine Sanctuaries:
Bhargava, Michael; “Toward Safe Havens for
Marine Life”; pp. 28–31, 40.
Canright, Anne; “Cordell Bank”; pp. 23–27.
Gustaitis, Rasa; “Truly Safe Havens”; p. 32.
“Pew Oceans Report”; pp. 33–34, 40.
Coastal Viewpoint:
Gustaitis, Rasa; “Coming Home to the Ocean”; p. 2.
Ebb and Flow:
Schuchat, Sam; “Looking toward the Ocean”; p. 35.
“North Coast”; pp. 38–39.
“San Francisco Bay Area”; pp. 37–38.
“South Coast and Central Coast”; pp. 36–37.
Letters:
Mohr, Gregory; p. 39.
Ueber, Ed; p. 39.

Volume 19, Number 3: Autumn 2003

Skeel, Shirley; “Is It Time for Desalination?”; pp.
31–36.
“Coastal Trail Expedition 2003”; p. 40
Global Warming:
Canright, Anne; “The Meaning of a Foot . . . or
Three?”; pp. 24–30.
Davis, Susan; “The Fragile Delta”; pp. 18–23.
Gustaitis, Rasa; “Looking out for the Wetlands”; p.
28.
Slack, Gordy; “Islands in a Warming Sea”; pp. 4–
13.
Slack, Gordy; “Taking Global Warming to Heart”;
p. 3.
Zuckerman, Seth; “Salmon and Climate
Disruption”; pp. 14–17.

Coastal Viewpoint:
Gustaitis, Rasa; "Getting Ready for Climate Change"; p. 2.
Ebb and Flow:
"Coastal Conservancy News"; pp. 37–38.
Letters:
Warburton, Ted; p. 39.
Poem: "A veces uno toca el cuerpo/Sometimes we touch a body" by Homero Aridjis; inside back cover.

Volume 19, Number 4: Winter 2003–2004

Elliott, Gregg; "Letter from Memphis"; pp. 22–23.
Gustaitis, Rasa; "Border Fence Update"; p. 40.
Hughes, Hal; "A Feast Interrupted"; pp. 10–11.
Scholl, Steve; "Can You Afford a Night on the Coast"; pp. 3–9.
Skeel, Shirley; "Who's in Charge of Our Drinking Water?"; pp. 27–34.
Woodbury, John; "The Next Million Protected Acres"; pp. 12–21.
Coastal Viewpoint:
Gustaitis, Rasa; "Shrinking Government"; p. 2.
Ebb and Flow:
Schuchat, Sam; "The View from Israel"; p. 35.
"Garcia River Forest Protected"; p. 37.
"Habitat Protection in Otay River Watershed"; p. 36
"More Public Access in Malibu"; p. 37.
"Pismo Beach Coastal Trail"; p. 37.
"Santa Monica Bay Restoration"; p. 36.
"Sonoma Baylands Trail"; p. 37.
"Southern Wetlands Recovery"; p. 37.
"Upper Newport Bay Restoration"; p. 36.

Books:

Gustaitis, Rasa; pp. 38–39. "Before California: An Archeologist Looks at Our Earliest Inhabitants" by Brian Fagan.
Hughes, Hal; p. 39. "California Coastal Access Guide, sixth edition" by the California Coastal Commission.
Hughes, Hal; p. 39. "San Francisco Bay: Portrait of an Estuary" by John Hart.
Marx, Wesley; p. 38. "Exploration of the Seas" by the National Research Council.
Troll, Ray; p. 38. "Dinosaurs and Other Mesozoic Reptiles of California" by Richard P. Hilton.

Volume 20, Number 1: Spring 2004

Easthouse, Keith; "Downstream from the Clearcut"; pp. 8–17.

Gustaitis, Rasa; "A New Life for an Old Ranch"; pp. 3–7.
Gustaitis, Rasa; "Ollie Mayer and the Danish Hikers Hut"; pp. 27–34.
King, Jim; "On the Other Side of the Fence"; p. 40.
Focus on Coastal Agriculture:
Skeel, Shirley; "Shear Delight"; pp. 25–26.
Wong, Katherine; "Coastside Water Crisis"; pp. 18–24.
Coastal Viewpoint:
Gustaitis, Rasa; "Dewey Schwarzenburg"; p. 2.
Ebb and Flow:
Schuchat, Sam; "Farming and the Coastal Environment"; p. 35.
"Bolsa Chica Restoration"; p. 36.
"Laguna Coast Park Expanded"; p. 36.
"Malibu Habitat and Beach Improvements"; p. 36.
"Marsh Creek Outreach"; p. 37.
"Petaluma Marsh Expansion"; p. 37.
"Plugging the 'Hole in Hammond'"; p. 37.
"Sonoma Coast Trails"; p. 37.
"Sonoma Ranch Land Purchased"; p. 37.
"Ventura Steelhead Too"; p. 36.

Books:

Gustaitis, Rasa; "Animal Heart" by Brenda Peterson; p. 39.
Gustaitis, Rasa; "Discover California Shrubs" and "Discover California Wildflowers" by MaryRuth Casebeer; p. 38.
Hughes, Hal; "Atlas of the Biodiversity of California" edited by Monica Parrisi; pp. 38–39.
Hughes, Hal; "Common Sense Forestry" by Hans Morsbach; p. 39.
Hughes, Hal; "Hidden Treasures of San Francisco Bay" by Dennis Anderson and Jerry George; p. 39.
Small, Mary; "Delta Primer: A Field Guide to the California Delta" by Jane Wolff; p. 38.

Volume 20, Number 2: Summer 2004

Canright, Ann; "Close Encounters of an Avian Kind"; pp. 22–27.
Canright, Ann; "The Flight of the ROV"; pp. 31–35.
Marx, Wesley; "Stone Aquarium in the Desert"; pp. 16–21.
"Why Are We Losing the Burrowing Owl? Three Perspectives"; pp. 28–30: Huey Johnson; "Owls were ignored in marsh restoration"—Jules

Evens; "Core habitat destroyed"—Lynne Trulio; "A message from the burrowing owl".
 Small-Scale Farm Resurgence:
 Faber, Phyllis; "The Shopper's Role"; pp. 9–10.
 Hight, Jim; "North Coast Dairies Go Organic"; pp. 13–14.
 O'Brien, Bill; "School Gardens Nurture Knowledge and Healthy Habits"; pp. 14–15.
 Rilla, Ellie and Steve Quirt; "'Grown in Marin' Sets New Course"; pp. 3–8.
 Skeel, Shirley; "An Artisan Food Market"; pp. 10–11.
 Coastal Viewpoint:
 Gustaitis, Rasa; "Food Security"; p. 2.
 Ebb and Flow:
 Schuchat, Sam; "Restoration Lessons"; p. 36.
 "Alviso Marina County Park to Be Improved"; p. 39.
 "Better Travel Conditions for Steelhead in San Pedro Creek"; pp. 38–39.
 "Improvements for Oakland's Tidewater Park"; p. 39.
 "More Restoration on San Dieguito Lagoon" p. 37.
 "More Than 1,400 Arces of Open Space Protected near Vallejo"; pp. 39–40.
 "More Trails and Wildlife Habitat for San Luis Obispo County"; pp. 37–38.
 "New Sea Center and Tidal Marsh Project in Santa Barbara"; p. 37.
 "Sonoma Coast State Beach to Grow by 344 Acres"; p. 40.
 "Stornetta Brothers Ranch Protected"; p. 38.

Volume 20, Number 3: Autumn, 2004

Arnold, Carol; "The Hearst Deal: How Good a Bargain?"; pp. 34–36.
 Beall, Trish; "LNG in California?"; pp. 24–29.
 Holschuh, Arno; "Seals to Be Shooed Away? An Interspecies Conflict"; inside back cover.
 Lindquist, Diane; "Nature vs. Natural Gas in Baja California"; pp. 30–33.
 The Restoration Economy:
 Izakson, Orna; "What's at Stake in the Klamath Basin"; pp. 3–11.
 Careers in the Restoration Economy; pp. 14–23:
 Arnold, Carol; "With Regard for the Nature of Water: Philip Williams".
 Greensfelder, Liese; "Starting out in the Restoration Job Market: Three New Grads".

Holschuh, Arno; "Preparing for a Career in Restoration".
 Holschuh, Arno; "Watershed Specialist: Jennifer Jenkins".
 Hughes, Hal; "Watershed Specialist: Amy Hutzler".
 Skeel, Shirley; "Spartina Warrior: Katy Zaremba".
 Williams, Megan; "Helping Microbes Do the Cleanup: Rula Deeb and Steve Koenigsberg".
 Coastal Viewpoint:
 Gustaitis, Rasa; "The Restoration Economy"; p. 2.
 Ebb and Flow:
 "Bear Mountain Saved"; p. 37.
 "Filling Gaps in the Bay Trail"; p. 38.
 "Los Angeles River Park Funds"; p. 37.
 "Malibu Steelhead Habitat to Grow"; p. 37.
 "Napa River Restoration"; p. 37.
 "New Guides to Seafood"; p. 38.
 "Point Cabrillo Lighthouse"; p. 37.
 "Protecting the Ventura Hills"; p. 38.
 Books:
 Baye, Peter; "Introduction to California Spring Wildflowers of the Foothills, Valleys, and Coast"; pp. 39–40.
 Canright, Anne; "Tree: A Life Story" by David Suzuki and Wayne Grady; p. 39.
 Hughes, Hal; "Introduction to California Desert Wildflowers" by Philip A. Munz and "California Desert Wildflowers: An Introduction to Families, Genera, and Species" by Sia and Emil Morhardt; p. 40.
 Wilkison, Brett; "Sierra Nevada Natural History" by Tracy I. Storer, Robert L. Usinger, and David Lukas and "100 Hikes in California's Central Sierra and Coast Range"; p. 40.

Volume 20, Number 4: Winter 2004–2005

Edges:
 Beall, Trish; "Oakland Reshapes Its Waterfront"; pp. 12–18.
 Farmer, Wes; "Fossils at the Beach"; pp. 24–25.
 Holschuh, Arno; "Living on the Edge"; pp. 3–7.
 Kibel, Paul Stanton; "Creating Open Space"; pp. 19–23.
 Theberge, Captain Albert E.; "San Francisco's 150 Years of Tidal Observations"; pp. 31–34.
 Wilkison, Brett; "Can We Protect More Coastal Wilderness?"; pp. 26–30.
 "Updates: Twenty Years of Coastal Stories"; pp. 8–11.
 Coastal Viewpoint:

Gustaitis, Rasa; "Including Us"; p. 2.
 Ebb and Flow:
 Schuchat, Sam; "Our Urban Waterfronts"; p. 35.
 "Access for All in Malibu"; pp. 36–37.
 "Access to Navarro Point"; p. 38.
 "Building the Bay Ridge Trail"; p. 37.
 "Funds for Malibu Lagoon Plans"; p. 37.
 "Giving Elk Herds Room to Grow"; p. 38.
 "Kelp Planting to Expand"; p. 36.
 "Plans for Ballona Wetlands"; p. 36.
 "Pomo Bluffs Park on Track"; p. 38.
 "Port Hueneme Pier Improvements"; p. 37.
 "Pozzi Ranch to Stay in Family Hands"; p. 37.
 "Ranchers Protect Estero Americano"; p. 37.
 "San Diego Ranch to Be Protected"; p. 36.
 Books:
 Hughes, Hal; "Pocket Naturalist (Series)"; p. 39.
 Marx, Wesley; "Boiling Point" by Ross Gelbspan;
 p. 39
 Letters:
 McGowan, Rita; p. 40
 Keppen, Dan; p. 40
 Poem: "We Are Like These Things" by Madeline
 Gleason; inside back cover.

Volume 21, Numbers 1 & 2: Spring & Summer 2005

"Coast & Ocean Updates: Year 2000"; pp. 40–43.
 Barthelemy, Bennett; "Our Vertical Coast"; pp. 21–
 25.
 Canright, Anne; "Bringing Kelp Forests Back to
 Life"; pp. 3–7.
 Gustaitis, Rasa and Jim King; "Imperial Beach and
 the Wealth of Nature"; pp. 36–39.
 Holschuh, Arno; "Can Forests Be Managed
 Sustainably?" pp. 14–20.
 Holschuh, Arno; "FishWise"; p. 30.
 Hughes, Hal; "Encore for Eelgrass"; pp. 8–13.
 Hughes, Hal; "FamCamp on Angel Island"; pp. 26–
 29.
 Marx, Wesley; "Revenge of the Escolar"; p. 31.
 Norris, Robert M.; "Little-Known Causes of Cliff
 Erosion"; pp. 32–35.
 Coastal Viewpoint:
 Gustaitis, Rasa; "Good and Bad News from a
 Border Zone"; p. 2.
 Ebb and Flow:
 "Charmstones and Sweetwater"; p. 46.
 "Coastal Trail, North and South"; p. 45.

"Creating a Viable Wetland in Ventura County";
 pp. 44–45.
 "More Access at Año Nuevo"; p. 45.
 "New Park, Saved Farmland in Santa Cruz
 County"; p. 44.
 "Protecting Three Humboldt Bay Properties"; pp.
 45–46.
 "Steelhead in Albany?"; p. 46.
 Books:
 Arnold, Carol; "Best Hikes with Dogs: Bay Area &
 Beyond" by Thom Gabrukiewicz; p. 48.
 Doherty, Abe; "Northern California Nature
 Weekends: Fifty-two Adventures in Nature" by
 Jeanne L. Clarke and Robert W. Garrison; pp.
 47–48.
 Hughes, Hal; "Time for a Change: Alternatives to
 Copper-Based Boat Bottom Paint" by California
 Sea Grant Communications; p. 48.
 Hughes, Hal; "Raptors of California" by Hans
 Peeters and Pam Peeters and "Introduction to
 the California Condor" by Noel F.R. Snyder and
 Helen A. Snyder; p. 48.
 Poem: "Marsh Grasses Sway" by Rolf Jacobsen,
 translated by Judith Jesch; inside back cover.

Volume 21, Number 3: Autumn 2005

"Coast & Ocean Updates"; p. 27.
 Canright, Anne; "Ocean Floor Mapping"; pp. 11–
 16.
 Ecklund, Eileen; "A Lofty Trail Network"; pp. 28–
 32.
 Gilardi, Kirsten; "Derelict Gear"; pp. 17–18.
 Gustaitis, Rasa; "On the Morro Bay Waterfront";
 pp. 33–36.
 Hughes, Hal; "Entranced by Nudibranchs"; pp. 19–
 24.
 Magoon, Orville T. and Linda K. Lent; "The Costs
 of Sand Mining"; pp. 3–8.
 O'Brien, Bill; "Grunion in San Francisco Bay"; pp.
 9–10.
 Sollen, Robert; "Santa Barbara Sea Center"; pp. 25–
 26.
 Coastal Viewpoint:
 Gustaitis, Rasa; "Ocean Love and Learning"; p. 2.
 Ebb and Flow:
 Schuchat, Sam; "Are We Ready in the Delta?"; p.
 37.
 "Addition to Pleasanton Ridge Park"; p. 38.
 "Derelict Fishing Gear Removal"; p. 39.
 "Fort Bragg Shoreline Access"; p. 39.

"Isla Vista and Cayucos Beach Stairways to Be Rebuilt"; p. 38.

"Mendocino County Beach Access"; p. 39.

"More Pacifica Shoreline Access"; p. 38.

"Restoration at Ormond Beach"; p. 38.

"Sonoma Mountain Trail"; p. 39.

Books:

Kroll, Christopher; "Land of Sunshine: An Environmental History of Metropolitan Los Angeles" edited by William Deverell and Greg Hise; p. 40.

Volume 21, Number 4: Winter 2005–2006

Barthelemy, Bennett; "River Renewal"; pp. 15–18.

Bowen, Michael; "An Urban Hunter Takes Aim"; pp. 19–24.

Ecklund, Eileen; "The Oceans' Plastic Plague"; pp. 25–31.

Gustaitis, Rasa; "Matilija Dam Will Come Down"; pp. 12–14.

Hughes, Hal; "Keeping out Marine Hitchhikers"; pp. 9–11.

Poly, William J.; "California's Crayfishes"; pp. 32–37.

Walters, Heidi; "Eureka Waterfront Brightens Up"; pp. 3–8.

Coastal Viewpoint:

Gustaitis, Rasa; "Not My Dog"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Growing Our Natural Capital"; p. 34.

"Call for Presentation Abstracts for CWO '06"; p. 37.

"From Nike to Nature"; pp. 36–37.

"Help for Salmon and Steelhead"; p. 35.

"Laguna Coast Wilderness Park Addition"; p. 37.

"Mapping the Central Coast Seafloor"; p. 37.

"Preserving Humboldt County Ranch and Forest Lands"; p. 35.

"Ranch Land near Mount Diablo to Be Protected"; p. 36.

"Santa Cruz Right-of-Way for Rail and Trail"; p. 36.

"Sonoma Stream Restoration and Public Access Funded"; p. 35.

Books:

Canright, Anne; "Living with the Changing California Coast" by Gary Griggs, Kiki Patsch, and Lauret Savoy; pp. 38–39.

Gustaitis, Rasa; "Experience the California Coast: A Guide to Beaches and Parks in Northern California" by the California Coastal Commission; p. 39.

Gustaitis, Rasa; "Waves" by Steve Hawk; p. 40.

Hughes, Hal; "Introduction to the Plant Life of Southern California: Coast to Foothills" by Phillip W. Rundel and Robert Gustavson and "Introduction to California Bird Life" by Jules Evens and Ian Tait; p. 40.

Hughes, Hal; "Wave-Swept Shore: The Rigors of Life on a Rocky Coast" by Mimi Koehl and Anne Wertheim Rosenfeld; pp. 39–40.

Poem: "Anacapa" by Abigail Brandt; inside back cover.

Volume 22, Number 1: Spring 2006

Canright, Anne; "Watsonville Sloughs"; pp. 10–12.

Crane, Barbara; "Sustainable Seafood Forum"; pp. 24–27.

Ecklund, Eileen; "Saving Willow Creek"; pp. 3–9.

Fisler, Shara; "The Border Fence Was No Barrier"; pp. 28–29.

Gustaitis, Rasa; "Dorothy Green and the Power of Water"; pp. 18–21, 39.

Howell, Keith; "A Fishy Story"; pp. 23–24.

Martineau, Belinda; "Fathead Minnows and EDCs"; pp. 30–33.

Skeel, Shirley; "Bonnie Lewkowicz, Wheelchair Riding Pioneer"; pp. 13–17.

"Dodder Danger"; p. 34.

Hughes, Hal; "Mount Diablo Buckwheat Returns"; inside back cover.

Coastal Viewpoint:

Gustaitis, Rasa; "Two Trees"; p. 2.

Ebb & Flow:

Schuchat, Sam and Joan Cardellino; "Malibu Beach Access Recovered"; p. 35.

"For a Healthier Santa Monica Bay"; p. 39.

"Freshening up Santa Monica Pier Aquarium"; pp. 38–39.

"Help for Steelhead Trout"; p. 38.

"Helping to Buy Wildlake Ranch"; p. 36.

"Lower Ventura River Habitat Study"; p. 38.

"New Greenway in BART Corridor"; p. 37.

"Sears Point Restoration Plans"; p. 36.

"State Kicks in for Rush Ranch Nature Center"; pp. 36–37.

Letters:

Cannon, Paul; p. 40.

Cavalier, Robert; p. 40.
Powers, Raymond; p. 40.
Swift, Cheryl; p. 40.

Volume 22, Number 2: 2006 [note seasonal designations not used for next six issues]

Meanings of the Beach:

Ballou, Linda; "To Go Where the Sanded Gentry Play"; p. 35.

Kozak, Arienne; "Dockweiler RV Park"; pp. 33–34.

Nierlich, Don; "Across Borders That Don't Divide"; pp. 31–32.

Skeel, Shirley; "Beach Talk"; pp. 9–27.

Walters, Heidi; "Downriver People"; pp. 4–8.

Writings from juvenile halls; "The Beat Within"; pp. 28–30.

Coastal Viewpoint:

Gustaitis, Rasa; "Current and Future Offerings"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Reprieve for Black Brant"; p. 36.

"Malibu Lagoon Restoration to Begin"; p. 38.

"Ranchlands Restored along Estero Americano"; p. 37.

"Water Trail in the Works for San Francisco Bay"; p. 38.

"Wetlands Restoration, Improved Access for Humboldt Bay Area"; pp. 37–38.

Books:

Canright, Anne; "Return of the Condor: The Race to Save Our Largest Bird from Extinction" by John Moir; p. 39.

Cardellino, Joan; "Last Child in the Woods" by Richard Louv; p. 40

Gustaitis, Rasa; "Legacy: Portraits of 50 Bay Area Environmental Elders" by John Hart and Nancy Kittle; pp. 39–40.

Letters:

Stockman, Kevin; p. 40.

Poems:

Carroll, Lewis; from "The Walrus and the Carpenter"; inside back cover.

Cummings, E. E.; "maggie and millie and molly and mae"; p. 3.

Volume 22, Number 3: 2006

Barthelemy, Bennett; "Sinkyone Solo"; pp. 3–8.

Canright, Anne; "Shifting Baselines"; pp. 9–12.

Ecklund, Eileen; "Art for the Birds"; pp. 24–27.

Ecklund, Eileen; "Restoration and Global Change"; pp. 13–14.

Gustaitis, Rasa; "The Rush to Build Desalting Plants"; pp. 16–19.

Hirst, Deborah; "The Russian River: El Rio Peligroso"; pp. 20–23.

Hughes, Hal; "Tales of the St. George Reef Lighthouse"; inside back cover.

Taylor, Vince; "The View from Noyo Bridge"; pp. 28–35.

"Restoring Lake Merritt's Bird Islands"; p. 15.

Coastal Viewpoint:

Gustaitis, Rasa; "The Leading Edge of the Past"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Paying to Share Could End the Race to Fish"; p. 36.

"Access, Wetland Restoration on Yosemite Slough"; p. 37.

"Alameda Stock Ponds to Be Restored for Wildlife"; p. 38.

"Another Humboldt County Ranch Gains Protection"; p. 38.

"New Public Accessway for Venice Beach"; p. 38.

"Trinidad Pier to Be Rebuilt"; p. 37.

Books:

Annese, Tom; "California Native Plants for the Garden" by Carol Bornstein, David Fross, and Bart O'Brien; p. 40.

Bowen, Michael; "Field Guide to Freshwater Fishes of California" by Samuel M. McGinnis; p. 39.

Hughes, Hal; "The End of the Wild" by Stephen M. Meyer; p. 39.

"Grazing Handbook" by the Sotoyme Resource Conservation District; p. 40.

Volume 22, Number 4: 2007

Barnetche, Aída Navarro; "Encuentro Tortuguero at a Crossroads"; pp. 22–23.

Canright, Anne; "What's Killing Sea Otters?"; pp. 17–21.

Ecklund, Eileen; "Too High a Toll"; pp. 3–10.

Green, Dorothy; "Where to Find More Water"; pp. 31–36.

Moser, Susanne C.; "Is California Preparing for Sea-Level Rise?"; pp. 24–30.

Wood, Mike; "The Treasure of Yerba Buena Island"; pp. 11–16.

"In Memory of Mary Travis"; p. 40.

Coastal Viewpoint:

Gustaitis, Rasa; "Our Most Important Assignment"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Do Unto Others"; p. 37.

"A Green Center for Environmental Education"; p. 39.

"Making San Diego's Beaches More Accessible"; p. 38.

"Progress toward Carmel River Parkway"; p. 39.

"Sustainable Sea Urchin Harvesting"; pp. 38–39.

Books:

Gustaitis, Rasa; "Beaches and Parks from Monterey to Ventura" by the California Coastal Commission; p. 40.

Letters:

Apel, Nicole; p. 40

Volume 23, Number 1: 2007

Dedina, Serge; "Baja California Land Rush"; pp. 3–8.

Ecklund, Eileen; "Going to Bat for Bees"; pp. 16–22.

Gardner, Hallie; "Arundo Donax"; pp. 26–28.

Gillis, John R.; "Being Coastal"; pp. 10–15.

Pollock, Rebecca; "Seafloor to Sushi"; pp. 23–25.

Scholl, Steve; "Our Priceless but Forlorn State Parks"; pp. 29–36.

"Rusty Old Sphere Identified"; p. 40.

Coastal Viewpoint:

Gustaitis, Rasa; "A Crack in the Wall"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Invisible Artistry"; p. 37.

"Funding for Sustainable Fisheries, Ocean Research"; p. 38.

"'Green Solution' Studied"; p. 38.

"Mapping Maverick's Seafloor"; pp. 38–39.

"Spartina Infestation Contained"; pp. 39–40.

Letters:

Tsai, Eileen; p. 40.

Poem:

Elytis, Odysseus; from "Sun the First"; inside back cover.

Volume 23, Number 2: 2007

Canright, Anne; "Treasure Hunting along Monterey Bay"; pp. 28–32.

Cloud, John; "George Davidson and the Point of the Beginning"; pp. 20–27.

Nagin, Carl; "Tainted Greens"; pp. 10–19.

Skeel, Shirley; "Living below Sea Level"; pp. 3–9.

Gross, Joyce; "Wasp Galls"; inside back cover.

Coastal Viewpoint:

Gustaitis, Rasa; "In This Issue"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Oops"; p. 33.

"Historical Ecology Studies to Help in Restoration Projects"; p. 34.

"Progress on the Coastal Trail"; pp. 34–36.

"Steps toward Humboldt County Estuary Restoration"; p. 36.

"Wheelchair Rider's Web Guide"; p. 34.

Books:

Ecklund, Eileen; "The Hiker's Hip Pocket Guide to Sonoma County" by Bob Lorentzen; p. 39.

Gustaitis, Rasa; "Field Guide to Butterflies of the San Francisco Bay and Sacramento Valley Regions" by Arthur M. Shapiro and Timothy D. Manolis; "Geology of the San Francisco Bay Region" by Doris Sloan; "Introduction to Water in California" by David Carle; pp. 38–39.

Hughes, Hal; "Birds of Napa County" by Hermann Heinzel; p. 39.

Hughes, Hal; "Peterson Reference Guide to Gulls of the Americas"; p. 39.

Hughes, Hal; "Roundup of Children's Books"; pp. 37–38.

"The Deep" by Clare Nouvian; p. 40.

Letters:

Doughty, Steve; p. 36.

Volume 23, Number 3: 2007

Cunha, Joanne; "Living with the Spectre of Catastrophe"; pp. 31–32.

Ecklund, Eileen; "Mapping Past and Present Creeks of San Francisco"; pp. 24–30.

Gustaitis, Rasa; "LightHawk"; pp. 22–23.

Martin, Glen; "Back at the Hearst Ranch"; pp. 3–9.

Massara, Mark; "Saving the Coast with Pictures: An Interview with Ken and Gabrielle Adelman"; pp. 16–21.

Sneed, David; "Hiking the Hearst Coast"; pp. 10–15.

Coastal Viewpoint:

Gustaitis, Rasa; "To See the Whole Picture"; p. 2.

Ebb & Flow:

Schuchat, Sam; "Views from Above" p. 33.

"Friends of Elephant Seal Get a Boost"; pp. 34–35.

"Laguna Coast Wilderness Expanded"; pp. 38–39.

"More Funding for the Bay Trail"; p. 34.

“New Public Boat Launch for San Francisco”; p. 36.
 “New Strategic Plan Shows Phenomenal Growth”; p. 34.
 “Ocean Hazard Warnings”; p. 34.
 “Sonoma County Ranch Now Parkland”; pp. 36–37.
 “SOS Will Try Top-to-Bottom Cleanup in Three Watersheds”; pp. 35–36.
 “Storage Ponds to Protect Marin Creek”; p. 37.
 “Tall Ship Replica Will Sail and Teach History”; pp. 37–38.
 Updates:
 “Away with Lead and Nurdles”; p. 39.
 “Central Coast Marine Protected Areas Have Been Established”; p. 39.
 Letters:
 Freund, Tom; p. 40.
 Harley, David; p. 40.
 Hatco, Team; p. 40
 Thigpen, Kristin; p. 40.

Volume 23, Number 4: Winter 2007–2008

Canright, Anne; “Ants!”; pp. 3–8.
 Ecklund, Eileen; “Chronic Ocean Noise”; pp. 9–15.
 Ecklund, Eileen; “Muir Woods Revival”; pp. 16–22.
 Gustaitis, Rasa; “Champion of Fish and Those Who Catch Them: An Interview with Zeke Grader”; pp. 23–30.
 Gustaitis, “Chipping Concrete, Finding Water”; pp. 31–32.
 Coastal Viewpoint:
 Gustaitis, Rasa; “Maybe Government Is Obsolete”; p. 2.
 Ebb & Flow:
 Schuchat, Sam; “Mountains to the Sea”; p. 33.
 “Bay Area Environmental Education Grants”; p. 36.
 “Conservancy Responds to Climate Change”; p. 34.
 “Conserving Tomales Bay and the West Marin Landscape”; pp. 34–35.
 “Huntington Beach Wetlands Gain”; pp. 36–37.
 “Land’s End Trail Makeover”; p. 35.
 “River Parkway Progress”; p. 37.
 “Santa Cruz Harbor Trail Repairs”; p. 36.
 “Tolay Creek Ranch Acquired”; p. 34.
 Books:
 Cloud, John; “Historical Atlas of California with Original Maps” by Derek Hayes; pp. 38–39.
 Gustaitis, Rasa; “Fish Forever” by Paul Johnson; pp. 39–40.

Hughes, Hal; “Field Guide to Owls of California and the West” by Hans Peeters; p. 40.
 Hughes, Hal; “Steller’s Island: Adventures of a Pioneer Naturalist in Alaska” by Dean Littlepage; p. 39.
 Hughes, Hal; “Under the Dragon” by Lonny Shavelson and Fred Setterberg; p. 40.
 Poem:
 Levertov, Denise; “Beginners”; inside back cover.

Volume 24, Number 1: Spring 2008

Canright, Anne; “Making Space for an Endangered Snake—and More People Too”; pp. 9–13.
 Canright, Anne; “Snake Tale”; inside back cover.
 Canright, Anne; “A Walk at Palo Corona”; pp. 32–34.
 Carle, David; “Coastal Air”; pp. 3–8.
 Ecklund, Eileen; “Looking for the Lighthouse”; pp. 28–31.
 Gustaitis, Rasa; “The Delta as Wilderness: An Interview with Ronn Patterson”; pp. 14–20.
 Simborg, Mark; “Mare Island: Suspended in Time”; pp. 21–27.
 Coastal Viewpoint:
 Gustaitis, Rasa; “Singing in the Shower”; p. 2.
 Ebb & Flow:
 Schuchat, Sam; “Down by the Riverside”; p. 35.
 “Blair Ranch Purchase”; p. 39.
 “Klamath Estuary Plan”; p. 38.
 “Large Napa County Ranch Purchase for the Public”; p. 37.
 “Managing Water for both Farms and Fish”; p. 38.
 “Paradise Beach Acquisition”; pp. 38–39.
 “Ridge Trail Will Grow”; p. 37.
 “Santa Clara River Parkway”; p. 36.
 “Santa Cruz Mountain Lands”; p. 37.
 “Santa Monica Bay Projects”; pp. 36–37.
 “South Coast Wilderness”; p. 36.
 “Work on a Sonoma Salmon Stream”; pp. 37–38.
 Letters:
 Benet, Mercedes; p. 40.
 Driscoll, Jo Ann; p. 40.
 Rockey, Harry; p. 40.

Volume 24, Number 2: Summer 2008

Buchan, Ryan and Rasa Gustaitis; “Rx Quandary”; pp. 27–29.
 Gustaitis, Rasa; “Museum War at the San Francisco Presidio” pp. 30–32.

Howell, Keith; "Home, Sweet Watery Home: The New Steinhart Aquarium"; pp. 23–26.

Skeel, Shirley; "Barefoot with Tape Measure"; pp. 19–22.

Sustainable Forestry—With Owls and Fire:

Canright, Anne; "Into the Woods with Spotted Owls"; pp. 4–10.

Ecklund, Eileen; "Living with Fire"; pp. 11–18.

Coastal Viewpoint:

Gustaitis, Rasa; "Back to Basics"; p. 2.

Ebb & Flow:

Schuchat, Sam; "California's Mud Season"; p. 33.

"Coastal Prairie Study"; p. 36.

"Full Access to Wave Organ"; p. 35.

"Manila Dunes Habitat Protected"; p. 36.

"New License Plate for the Bay"; p. 37

"Other News"; p. 37.

"Pulling back at Surfers Point"; pp. 34–35.

"San Clemente Dam Removal"; p. 34.

"San Diego Canyon Trails"; p. 35.

"Statewide Trail Improvements"; pp. 36–37.

"Toward Matilija Dam Removal"; p. 34.

Books:

Gustaitis, Rasa; "Blue Covenant: The Global Water Crisis and the Coming Battle for Rights to Water" by Maud Barlow; p. 38.

Gustaitis, Rasa; "Leaving Resurrection: Chronicles of a Whale Scientist" by Eva Saulitis; p. 39.

Hughes, Hal; "Cacti, Agaves, and Yuccas of California and Nevada" by Stephen Ingram; p. 38.

Hughes, Hal; "A Grain of Sand: Nature's Secret Wonder" by Gary Greenberg; pp. 38–39.

Letters:

Clarey, Rich; p. 40.

Mack, Sally; p. 40.

Poem:

Moyle, Peter B.; "Serpentine Haiku"; inside back cover.

Volume 24, Number 3: Autumn 2008

Canright, Anne; "Night Lights and Birds"; pp. 3–7.

Ecklund, Eileen; "Blue Energy on the Horizon"; pp. 14–21.

Ecklund, Eileen; "Scouting for Sea Sounds"; pp. 22–23.

Graham, Chuck; "The Marsh in My Old Back Yard"; pp. 24–28.

Gustaitis, Rasa; "LA Water: Letting the Land Clean and Save"; pp. 29–31.

Nierlich, Donald; "Green Parking at the Beach"; p. 32.

Sorrentino, Joseph; "Chaparral and Wildfire"; pp. 8–13.

Coastal Viewpoint:

Gustaitis, Rasa; "Good Work at Hand"; p. 2.

Ebb & Flow:

Schuchat, Sam; "A Change of Climate"; p. 33.

"Access for Fish and People"; p. 38.

"Chaparral Spring to Enhance Mount Diablo Protection"; p. 37.

"Freshwater Wetlands Protected at Watsonville Slough"; p. 36.

"Humboldt County Trails"; p. 38.

"Jazzing up Crystal Cove"; p. 34.

"Montaña de Oro State Park to Expand"; pp. 35–36.

"More South Coast Wilderness"; pp. 34–35.

"New Napa Park"; pp. 37–38.

"Palos Verdes Purchase"; p. 35.

"Work to Begin on South Bay Salt Ponds"; pp. 36–37.

Books:

Bowen, Michael; "California Grasslands: Ecology and Management" by Mark R. Stromberg, Jeffrey D. Corbin, and Carla M. D'Antonio; p. 39.

Bowen, Michael; "Cutthroat: Native Trout of the West" by Patrick Trotter; pp. 39–40.

Gustaitis, Rasa; "There's a Barnyard in My Bedroom" by David Suzuki; p. 40.

Letters:

Green, Donald S.; p. 40.

Whitney, Bob; p. 40.

Volume 24, Number 4: Winter 2008–09

Canright, Anne; "Search and Rescue"; pp. 24–29.

Ecklund, Eileen; "Blogging for Fishes' Sake"; pp. 13–17.

Ecklund, Eileen; "Hood Mountain Scramble"; pp. 5, 17.

Ecklund, Eileen; "State Climate Change Strategy Is in the Works"; pp. 11–12.

George, Doug; "Ocean Trash Control"; p. 18.

Gustaitis, Rasa; "Bond Freeze Fallout"; pp. 3–4.

Gustaitis, Rasa; "Will Travis Faces a Rising Sea"; pp. 6–10.

Maung, David; "Border Barrier"; pp. 19–23.

Coastal Viewpoint:

Gustaitis, Rasa; "Our Wake-up Call" p. 2.

Ebb & Flow:

Schuchat, Sam; “Stop Work Order Undermines State Economy, Ecosystems”; p. 30.
“Lake Merritt Improvements on Hold”; p. 32.
“Long-Sought Purchase: Sonoma Mountain Ranch”; p. 31.
”Wet Cushion to Ward off Sea-Level Rise”; p. 32.
“Wildlife and Trail Corridor in Livermore Valley May Yet Be Saved”; pp. 31–32.
Hoffman, Brian; “Blow, Wind, Blow”; inside back cover.

Volume 25, Number 1: Spring/Summer 2009

Canright, Anne; “Tracking Shark Mysteries”; pp. 8–14.
George, Doug; “The Great Dissolving”; pp. 15–19.
Gustaitis, Rasa; “Marine Reserves”; pp. 33–36.
Gustaitis, Rasa; “Our Wondrous Ocean”; p. 3.
Hughes, Hal; “Journey through the Floating World”; p. 20.
Lewis, Judith; “Pulling Out the Junk”; pp. 21–24.
Martin, Glen; “Cleaning Up Commercial Shipping”; pp. 25–32.
McGuire, David; “For the Love of Sharks”; pp. 4–7, 38.
Ebb & Flow:
Schuchat, Sam: “Can’t We All Just Get Along?”; p. 37.
“Bond Freeze Update”; p. 38.
“State Parks Visitors Spend Billions”; p. 38.
Books:
Hughes, Hal; “Hidden Depths: Atlas of the Oceans” by NOAA; p. 39.
Schuchat, Sam; “Top 100 Birding Sites of the World” by Dominic Couzens; p. 39.
Wayman, Dick; “Sustainable Sushi: A Guide to Saving the Oceans One Bite at a Time” by Casson Trenor; p. 39
Safina, Carl; from “Song for the Blue Ocean”; p. 40
The Editors; “Important Notice to Our Subscribers and Readers”; p. 2.
Caron, Mona: “The Great and Wondrous Pacific Ocean” map; bound in.
The Editors; “The Great and Wondrous Pacific Ocean” and map key; inside back cover.

Volume 25, Number 2: Autumn 2009

Canright, Anne; “Wandering the Watershed”; pp. 5–10.
Carle, David; “Exploring California’s ‘Water Line’”; pp. 11–20.

Ecklund, Eileen; “Making Way for Salmon”; pp. 26–30.
Gustaitis, Rasa; “Restoring Life to the Yuba River Goldfields”; pp. 21–23.
Hitchcock, Derek; “Calling Back the Yuba River Salmon”; pp. 24–25.
Okamoto, Arielle Rubissow; “Shasta Dam Story”; pp. 3–4.
Coastal Viewpoint:
Gustaitis, Rasa; “In Conclusion”; p. 2.
Ebb & Flow:
Schuchat, Sam; “The End of a Long Good Run”; p. 31.
“New Park Slated for San Pedro”; p. 31.
“Petaluma Marsh Trail”; p. 31.
“End Notes”; p. 32.
Map: “The Great San Francisco Bay Watershed”; inside back cover.