3
3

Prof. Steven N. Handel

Center for Urban Restoration Ecology

Rutgers, The State University of New Jersey

1 College Farm Road, New Brunswick, NJ 08901-1582

 email: handel@aesop.rutgers.edu
 Visit our website: www.i-cure.org

ARTICLES RELATED TO RESTORATION ECOLOGY

1. Handel, S.N. 1983. Pollination ecology, plant population structure, and gene flow. Pages 163-211 in Pollination Biology, L. Real, editor. Academic Press, NY.

 2. Handel, S.N., and A.J. Beattie. 1990. Seed dispersal by ants. Scientific American: 263:76-83A.

 3. Robinson, G.R., S.N. Handel, and V.R. Schmalhofer. 1992. Survival, reproduction, and recruitment of woody plants after 14 years on a reforested landfill. Environ. Management 16:265-271.

 4. Robinson, G.R., and S.N. Handel. 1993. Forest restoration on a closed landfill: rapid addition of new species by bird dispersal. Conservation Biology 7:271-278.

 5. Robinson, G.R., and S.N. Handel. 1993. Questionable assumptions. Restoration and Management Notes 11:99-100.

 6. Robinson, G.R., M.E. Yurlina, and S.N. Handel. 1994. A century of change in the Staten Island flora: patterns of species loss and additions. Bulletin of the Torrey Botanical Club 121:119-129.

7. Handel, S.N., G.R. Robinson, and A.J. Beattie. 1994. Biodiversity resources for restoration ecology. Restoration Ecology
2:230-241.

8. Robinson, G.R., and S.N. Handel. 1995. Woody plants fail to penetrate a clay-lined landfill: management implications. Environmental Management 19:57-64.

9. Vivian-Smith, G., and S. N. Handel. 1996. Freshwater wetland restoration of an abandoned sand mine: seed bank recruitment dynamics and plant colonization. Wetlands 16:185-196.

10. Handel, S.N., G.R. Robinson, W.F.J. Parsons, and J.H. Mattei. 1997. Restoration of woody plants to capped landfills: root dynamics in an engineered soil. Restoration Ecology 5:178-186.

 11. Montalvo, A.M., S.L. Williams, K.J. Rice, S.L. Buchmann, C. Cory, S.N. Handel, G.P. Nabhan, R. Primack, and R.H. Robichaux. 1997. Restoration biology: a population biology perspective.
Restoration Ecology 5:277-290.

 12. Handel, S. N. 1997. The role of plant-animal mutualisms in the design and restoration of natural communities. Pages 111-132 in: Restoration Ecology and Sustainable Development. K. M. Urbanska, N. R. Webb, and P. J. Edwards, editors. Cambridge University Press, Cambridge.

 13. Parsons, W.F.J., J.G. Ehrenfeld, and S. N. Handel. 1998. Vertical growth and mycorrhizal infection of woody plant roots as potential limits to the restoration of woodlands on landfills. Restoration Ecology 6:280-289.

 14. Handel, S.N. 1998. Reintroduction of species into urban natural areas: can we return to paradise? Metro Forest News 2(2):12, 7.

 15. Handel, S. 1999. Future of region’s biodiversity lies in small local forests. Metro Forest News 3(1):5, 10.

 16. Robinson, G.R., and S. N. Handel. 2000. Directing spatial patterns of recruitment during an experimental urban woodland reclamation. Ecological Applications 10: 174-188.

 17. Ruhren, S., and S. N. Handel. 2000. Considering herbivory, reproduction, and gender when monitoring plants: a case study of jack-in-the-pulpit (Arisaema Triphyllum [L.] Schott). Natural Areas Journal 20:261-266.

18. Meiners, S.J., S.T.A. Pickett, and S.N. Handel. 2002. Probability of tree seedling

establishment changes across a forest - old field edge gradient. American Journal of Botany 89:466-471.

19. Ruhren, S., and S. N. Handel. 2003. Herbivory constrains survival, reproduction and

mutualisms when restoring nine temperate forest herbs. Journal of the Torrey Botanical Society 130:34-42.

20. Robinson, G.R., S.N. Handel, and J. Mattei. 2002. Experimental techniques for evaluating the success of restoration projects. Korean Journal of Ecology 25(1):1-7.

21. Sasaki Associates. 2002. XPark. Praxis, Journal of Writing + Building 4:54-57.

[S. Handel was one of the seven authors of this piece.]

22. Mattei, J.H., S. N. Handel, and G. R. Robinson. 2003. Lessons learned in restoring an urban forest on a closed landfill (New York). Ecological Restoration 21(1):62-63.

23. Ruhren, S., and S. N. Handel. 2003. Mammal herbivory limits the performance of two herb species in established and restored communities. Submitted to Restoration Ecology.
24. Handel, S. N. 2004. Restoration ecology. Page 690 in: Encyclopedia of New Jersey.

 M. N. Lurie and M. Mappen, editors. Rutgers University Press, New Brunswick.

25. DiCicco, J. M., and S. N. Handel. 2003. Special web review section: invasive plant

 web sites. Ecological Restoration 21:341-343.

26. Clemants, S. E., and S. N. Handel. 2005. Restoring urban ecology: the New York –

 New Jersey metropolitan area experience. In press: The humane metropolis: people

 and nature in the 21st century city. R. H. Platt, Editor. University of Massachusetts

 Press, Amherst.

27. Handel, S. N., J. M. Mattei, and G. R. Robinson. 2005. Limitations of introducing woody plants by direct seeding to landfill restoration sites. In prep for Restoration Ecology.

