

Bioregional Directory & Map

RAISE THE STAKES

Number 24

The Planet Drum Review

\$5

EDITORIAL: This is a directory of more than 200 contact individuals, groups and publications that consider themselves to be bioregionally oriented. It can be used to find others in your area, or learn how they view their bioregions. It can also serve as a resource of groups and people to write to or visit in pursuit of information or experiences.

This directory was compiled from a "Bioregional Questionnaire" with questions about geography, indicator species, main interests, and other subjects. They were sent to everyone on our mailing lists and those who Planet Drummers came in contact within the last year and seemed appropriate. Because of late responses and other factors, the directory is still not representative of all bioregionalists. We are planning to update original listings in the "Circles of Correspondence" section of up and coming issues of *Raise the Stakes* and the *Planet Drum Pulse*. The complete updated directory will be kept on a computer database called "File Maker" and copies will be made available for sale. Give us a call if you wish to receive a questionnaire, update your original entry or purchase the computer disk.

Bioregionalism is devoted to three life-place goals: restoring and maintaining natural systems, finding sustainable ways to satisfy basic human needs, and supporting the work of reinhabitation. Specific bioregions have

been studied, explored and defined by the people who live within them. Every group, person or publication that submitted a completed questionnaire has been included in this directory. There is a great variety of ideas about bioregionalism and perceptions of bioregions.

In describing themselves, groups often declare different primary interests such as education, community, agriculture, energy, politics, and more. Some represented bioregions are very large and others are quite small. Some are clearly defined and others roughly generalized. The directory's designations of large areas from "Pacific Coast" to "Atlantic Coast" are drawn arbitrarily as a rough means of finding groups. Forgive the borderlines and keep in mind that the bioregional mapmaker Steven Holloway has said, "Every time you draw a line on a map somebody lives on the line." Boundaries of specific bioregions within these large areas were taken directly from designations by represented groups. It is interesting to observe that some of these include other bioregional areas or overlap each other. In the future we will attempt to update the centerfold map and print it in four colors.

The directory also includes some groups outside of North America. There are serious bioregional movements to date in some of these places, especially Australia and Europe. Please note that telephone numbers outside Canada and the U.S. begin with the appropriate country code in parentheses.

—Ocean Berg

Stakes Raisers

PETER BERG	Frequent Flyer/Managing Editor
OCEAN BERG	Membership Mama/Managing Editor
MARIE DOLCINI	Accordian Queen/Editor
LA JUDY GOLDHAFT	Production Goddess
DEBBIE HUBSMITH	Dollar Digger/Editing Support/Arch Angel
PAUL SIEGLER	Editing Savior
CARTER BROOKS	Manocomputerman
SABRINA MERLO	Green City Wizard
MAGGIE WEADICK	Green City Merliness
SIMON HURD	Education Maverick
AJILA HART	Quicken Master
ARAN WIENER	Captain Carnaval
TYPESETTING ETC.	Character Building
ALONZO PRINTING	The (almost) Last Step!

PACIFIC COAST2

Aprovecho Research Center [1]
 Bay Area Action [2]
 Bay Area Land Watch [3]
 Jeb Breyhouse and Sandy Breyhouse [55]
 Mike Carr [56]
 Carter Readers [4]
 Cascadia Education Project, Inc. [5]
 Cascadia Institute [6]
 Cascadia Planet [7]
 The Catalyst Education Society (The New Catalyst/New Society Publishers) [8]
 Chinook Learning Center [9]
 Paul Cienfuegos [57]
 The Cob Cottage Company [10]
 Context Institute [11]
 Donald Dean [58]
 The District of Highlands [12]
 Ecoforestry Institute Society [13]
 The Ecotery Foundation of N. America [14]
 The Eden Project [15]
 Environ. Protection Info. Ctr. Inc. (EPIC) [16]
 EOS Institute [17]
 Fellowship for Intentional Community [18]
 Friends of Clayoquot Sound [19]
 Friends of Santa Monica Mtns. & Seashore [20]
 Friends of the Trees [21]
 The Geonomy Society [22]
 Greater Ecosystem Alliance—Main Office [23]
 Green City Project [24]
 Green Party Political Assoc. of British Col. [25]
 Growing Native Research Institute [26]
 Richard Gustafson [59]
 R.S. Hinton & Associates [27]
 Institute for Deep Ecology [28]
 Institute for Sustainable Forestry [29]
 International Working Group/Greens [30]
 Ish River Country [31]
 Kachemak Heritage Land Trust [32]
 Tracy Katelman [60]
 Steven R. Krolik [61]
 Mattole Restoration Council [33]
 Patrick Mazza [62]
 Pam McCann [63]
 Mendocino Environmental Center [34]
 Susan B. Nelson [64]
 News from Native California [35]
 Old Mill Farm [36]
 Oregon Tilth [37]
 Orlo [38]
 Planet Drum Foundation [39]
 Becky Price-Hall [65]
 Roger Pritchard [66]
 Rainforest Action Network [40]
 Redwood City Seed Company [41]
 Redwood Coast Environmental Law Ctr. [42]
 Regeneration Resources [43]
 Juan-Tomas Rehbock [67]
 San Geronimo Valley Planning Group [44]
 Sanctuary Forest, Inc. [45]
 Sandy Bar Ranch [46]
 Santa Cruz Mtns. Biodiversity Institute [47]
 The Santa Cruz Mountains Bioregional Development Group [48]
 Jeff Smith [68]
 Jim and Judy Tarbell [69]
 Trees Foundation [49]
 Turtle House Institute [50]
 White Crane Press [51]
 Wild Forest Review [52]
 Wild In The City [53]
 Kevin Wolf [70]
 Zopilote Association [54]

PACIFIC MOUNTAINS4

Calif. Indian Basketweavers Association [71]
 Columbia River Bioregional Educ. Proj. [72]
 George McKinley [75]
 Save Mount Shasta: A Project of the Mount Shasta Bioregional Ecology Center [73]
 Yalakom Community Council & Yalakom Ecological Society [74]

BASIN AND RANGE5

Community Information Resource Center (CIRC) [76]
 Environmental Design Concepts [77]
 Greener Pastures Institute [78]
 Native Seeds Search [79]
 Gordon Solberg [80]

ROCKY MOUNTAINS5

Arapahoe Glacier Bioregional News [81]
 The Boulder Barter Network [82]
 Ms. Day Star [88]
 The Great Bear Foundation [83]
 Greater Ecosystem Alliance—BC Desk [84]
 Sierra Club — Upper Columbia [85]
 Slocan Valley Watershed Alliance [86]
 Southern Slocan Valley Comm. Exchange [87]

MEXICAN CORDILLERA5

Arconredes [89]
 Huehucocoyótl A.C. [90]
 Kalpulli Koakalko A.C. (Four Arrows of Mexico) [91]
 Pam McCann [92]
 Ernesto Nesh [93]

COLORADO PLATEAU5

Colorado Plateau Ecology Alliance (COPEC) [94]
 Kivaki Press [95]
 San Miguel Greens [96]
 Sheep Mountain Alliance [97]
 Way of the Mountain Center [98]

GREAT PLAINS6

Patricia Allison [107]
 Chen Atkins and Shey Pinsof [108]
 Deep Ecology Group, Unitarian Universalist Society [99]
 Caryn Goldberg and Ken Lassman [109]
 Kansas Area Watershed Council (KAW) [100]
 Mark Larson [110]
 John McMurphy and Jeff Davis [111]
 Realistic Living [101]
 San Antonio Bioregional Research Group [102]
 Robert Southworth [112]
 Texas Through Time Living History Museum [103]
 UNISON [104]
 West Plains Academy [105]
 Zendik Farm and Ecolibrium Alliance [106]

OZARK PLATEAU6

Jacqueline Froelich [116]
 Jim Kuhel [117]
 Ozark Area Community Congress [113]
 Ozark Regional Land Trust [114]
 The Water Center [115]

GREAT LAKES6

Auto-Free Ottawa [118]
 City of Toronto Task Force to Bring Back the Don [119]
 Bill Collins [133]

Cress Spring Farm [120]
 EcoCity Cleveland [121]
 John R. Fisher [134]
 Friends of the Buffalo River [122]
 Living Earth Institute of the Great Lakes (LEIGL) [123]
 The Nature Conserv.: Mighty Acorns Proj. [124]
 Oak Ridges Bioregion Network [125]
 Save the Prairie Society [126]
 Singing Wolf Center [127]
 Thumb Bioregional League [128]
 Turns-to-the-East [135]
 Turtle Island Office [129]
 Tuscarawas Bioregional Council [130]
 West. Penn.-Eastern Ohio Earth Literacy Network [131]
 Wild Onion Alliance [132]
 Margaret Wooster [136]

MISSISSIPPI RIVER VALLEY ...7

Delta Greens [137]
 Dreamtime Village [138]
 Library for Sustainable Living [139]
 Meschabe [140]
 S. Abita Neighborhood Assoc. (SANA) [141]
 Yahara Watershed Education Network [142]

OHIO RIVER BASIN7

Kari Norborg Carter [152]
 Richard Cartwright [153]
 Congress Proceedings (Central Ohio River Basin Bioregional Congress) [143]
 Hoosier UNCED Watch (Indianapolis) [144]
 IMAGO [145]
 Bob Klawitter [154]
 Doug Mason [155]
 Mary Meyer [156]
 Michaela Farm [146]
 Open Ground/Cultural Rec-Creations [147]
 Ed Paynter [157]
 Protect Our Woods [148]
 Janette Shetter [158]
 Sarah A. Stevenson [159]
 Sunrock Farm [149]
 Sustainable Systems Program [150]
 Christina A. Snyder [160]
 Western Penn.-Eastern Ohio Earth Literacy Network [151]

ATLANTIC MOUNTAINS ...10

W. Forrest Altman [186]
 Lee Barnes [187]
 Carantouan Greenway [161]
 The Ctr for Reflection on the Second Law [162]
 Center for Regional Alternatives/Piedmont Bioregional Institute [163]
 Roy Chamberlin [188]
 Compost Patch, Inc. [164]
 Cumberland-Green Bioregional Council [165]
 The Farm Ecovillage Training Center [166]
 Walt Franklin [189]
 Gaia Education Outreach Institute [167]
 Genesis Farm [168]
 Ithaca Money [169]
 Myles Jakubowski [190]
 Katúah [170]
 Katúah Permaculture Institute [171]
 Tad Montgomery [191]
 Morning Star Center for Human Development and Spiritual Awakening [172]
 Marnie Muller [192]
 Natural Rights Center [173]
 New Land Trust, Inc. [174]
 Northern New England Bioregion Project [175]

Leith Patton [193]
 Permaculture Connection: Southwest Permaculture Network News [176]
 Milo Pyne [194]
 Save Inc.; Greens USA [177]
 Share the Dream Community Farm Project at Ash Grove Organic Farm [178]
 Short Mountain Sanctuary [179]
 Southern Appalachian Eco-Alliance [180]
 The Swan Conservation Trust [181]
 Three Rivers Project [182]
 Brian Tokar [195]
 TRANET [183]
 Western North Carolina Alliance [184]
 Wild Earth [185]

ATLANTIC COAST11

American Pie (American Public Information on the Environment) [196]
 Caroline Cutroneo [206]
 Earth Environmental Group [197]
 The Ecologist [198]
 Rev. Margaret S. Ennis (Maggie) [207]
 Coco Gordon [208]
 Grandmother Speaks [199]
 The Green Web [200]
 Hug the Earth Publications [201]
 Institute for Bioregional Studies [202]
 Gary Lawless and Beth Leonard [209]
 Learning Alliance [203]
 Reinhabit the Hudson Estuary [204]
 The Westchester Land Trust [205]

AUSTRALIA12

Permaculture International [210]
 Urban Ecology Australia [211]
 Yarra Yarra Bioregional Network [212]

EUROPE12

ADELLOCSAN "Associació per a la defensa dels llocs sagrats ancestrals" [213]
 Alternativa Verda [214]
 Franco Beltrametti [227]
 Maurizio Castellucci [228]
 Cornish Nationalist Party [215]
 Earth Village Network [216]
 The Ecologist [217]
 EURES Inst. for Regional Studs in Europe [218]
 Frontiere [219]
 Stefan Hyner [229]
 Lato Selvatico Newsletter [220]
 Munich 2000 Carfree (München 2000 Autofrei) [221]
 Klaus Naumann [230]
 Permaculture Association [222]
 Josep Puig i Boix [231]
 Sev-Slunákov-Elesun Foundation [223]
 "T" Laboratorio Sulla Differenza [224]
 Tribù dell' ARCOBALENO FIAMMEGGIANTE, Associazione Culturale [225]
 World Infor. Service on Energy (WISE) [226]

PACIFIC ISLANDS13

Harmonious Earth Research [232]
 Mr. S.M. Mohd Idris [234]
 Sahabat Alam Malaysia (Friends of the Earth) [233]

OTHER CONTINENTS13

Auroville Village Action Group [235]
 Biorama Trust [236]
 Environmental Liaison Centre International (ELCI) [237]
 Monkey Bay Wildlife Sanctuary [238]

PACIFIC COAST

[1] APROVECHO RESEARCH CENTER

DEAN STILL/CONTACT
80574 Hazelton Road, Cottage Grove, OR 97424
(503) 942-8198
(fax) (503) 942-0110

Willamette Valley Bioregion

Engaged in appropriate, indigenous technology, sustainable forestry and gardening through research, education, and experimentation on a 40-acre farm and Land Trust. The Center maintains a library for research and technical inquiries, offers courses and internships, and does consulting. Visitors welcome.

[1p]

News From Aprovecho
quarterly, \$30

[2] BAY AREA ACTION

PETER DREKMEIER/CONTACT
715 Colorado Avenue, #1, Palo Alto, CA 94303
(415) 321-1994
(fax) (415) 321-1995, baaction@igc.apc.org

San Francisco Bay Area Bioregion

Various restoration and educational projects; creek and beach cleanups, hikes, bicycle week, electric car conversion, community organic garden, media presentations, sustainable redevelopment of midtown Palo Alto. Monthly meetings.

[2p]

Action

The newsletter of Bay Area Action, covering regional and international issues of interest, legislative action/developments. Calendar of events. quarterly, \$15 minimum

[3] BAY AREA LAND WATCH

DAVID SCHOOLEY/CONTACT
PO Box AO, Brisbane, CA 94005
(415) 467-6631
(fax) (415) 467-1838

San Francisco Bay Area Bioregion

Dedicated to learning and teaching San Francisco Bay Area native biodiversity, especially endangered habitat and rare species. "Protecting wildlife in the exploding urban area" via native corridors. Restoration projects, seasonal celebrations, monthly meetings, weekly hikes, media presentations, monitoring, and arbitration.

[3p]

Buckeye Newsletter

Informing the community about San Bruno Mountain. Various educational pamphlets also available documenting endangered species and outlining habitat conservation plans. Write/call for more information. quarterly, w/ \$25/yr membership; \$12/yr student, retired, low income

[4p] CARTER READERS

CARTER BROOKS/CONTACT
PO Box 170575, San Francisco, CA 94117
(415) 626-6626
(fax) (415) 362-6492, manoman@netcom.com

Shasta Bioregion

Carter Readers, Carter Reader Seeds, Carter's Ereader, and Carter's Web Reader represent the various formats by which Carter distributes his "collage of written word." Themes vary, but all point to sources for different and enlightening points of view on living. \$5/subscriber; \$20/hero

[5] CASCADIA EDUCATION PROJECT, INC.

DEBRA GIANNINI/CONTACT
1134-B SE 45th Avenue, Portland, OR 97215
(503) 234-2318, (fax) call first

Cascadia Bioregion

A broad coalition/network of approximately 400 members representing groups involved in education and community building to publishing and media arts. Initiatives including peace and justice issues, economic equity, green spaces, and coop housing.

[5p]

Cascadia Link

Networking local non-governmental organizations (NGOs) and acting as a means to link with others at the regional, national, and global level. Produced by the Cascadia Network for Sustainable Living, a program project of CEP. quarterly

[6] CASCADIA INSTITUTE

DAVID MCCLOSKEY/CONTACT
2151-7th Avenue W., Seattle, WA 98119
(206) 285-7342
(fax) (206) 283-5214

Cascadia Bioregion

"Dedicated to education about the geography, ecology, and culture of the Pacific Northwest region. We are a loose network of friends and supporters who seek to advance the bioregional vision of re-inhabitation and restoration in our area." Regular congresses, events, various published materials, including maps.

[6p]

various publications

Write/call for more information.

[7] CASCADIA PLANET

PATRICK MAZZA OR DEBRA GIANNINI/CONTACTS
c/o Reflections, PO Box 548, Portland, OR 97207
http://www.teleport.com/~turtle

Cascadia Bioregion

An Internet news service with a bioregional perspective encouraging discussion, awareness, and understanding. Ongoing coverage of major regional stories that speak to broader planetary issues. Regular features will include movements to save ancient forests and Pacific salmon runs, and promote sustainable cities. "A landscape sense of the news."

[8] THE CATALYST EDUCATION SOCIETY (THE NEW CATALYST/NEW SOCIETY PUBLISHERS)

JUDITH PLANT AND CHRISTOPHER PLANT/CONTACTS
PO Box 189, Gabriola Island, BC V0R 1X0, CANADA
(604) 247-9737
(fax) (604) 247-7471, nspc@epaus.island.net

Cascadia — Ish River/Georgia Basin — Puget Sound Bioregion

Bioregional organizing, education, and publishing of regional news, magazines and books on non-violence, feminism and bioregional ideas and practices.

[8p]

The New Catalyst/Bioregional Series

Fostering regional identities and communication among bioregions. The New Catalyst is a quarterly bioregional tabloid; The Bioregional Series is a biannual magazine in book form. Both available by subscription. quarterly/biannually, \$20 US/year

[9]

CHINOOK LEARNING CENTER

DAVID THOMPSON, DIRECTOR
PO Box 57
Clinton, WA 98236
(360) 341-1884

"We are committed to providing learning opportunities to help all people explore their spiritual relationship with the Earth and each other." Monthly workshops, circles and ceremonies honoring the interrelatedness of all life, and promoting sustainability and diversity.

[9p]

Flywheel

monthly, member rates start at \$20/year

[10]

THE COB COTTAGE COMPANY

MICHAEL SMITH, IANTO EVANS/CONTACTS
PO Box 123
Cottage Grove, OR 97424
(503) 942-3021, (fax) same

Oregon Cascadia Bioregion

Researching sustainable building techniques to develop and demonstrate healthy, spiritual, resource-efficient and regionally appropriate building systems. Teaching earthen, natural, and bioregional building.

[10p]

Cob and the Earth Building Revival: A Reader

1 issue, \$11 post paid

[11]

CONTEXT INSTITUTE

KATHRYN TRUE/CONTACT
PO Box 11470, Bainbridge Island, WA 98110
(206) 842-0216
(fax) (206) 842-5208, context@context.org

Cascadia Bioregion

Promoting global sustainability through the publication In Context.

[11p]

In Context

"Solution-oriented, experience-based, empowering approaches to developing humane and sustainable cultures," including essays, interviews, reports, art, and poetry. Each issue is theme-based and comes filled with tools, resources, and insights to help you "think globally, act locally." Past issues on sustainable habitat, citizen diplomacy, gender, education, and building a livable 21st Century. quarterly, \$24/year

[12]

THE DISTRICT OF HIGHLANDS

BRUCE WOODBURY, ADMINISTRATOR
1564 Millstream Road, Victoria, BC V9B 5T9, CANADA
(604) 474-1773
(fax) (604) 474-3677

Douglas Fir-Arbutus Bioregion

Management and planning of a rural municipality retaining rural environment and values on approximately 10,000 acres. Active in land acquisition, ecoforestry, sustainable development, and preserving green spaces. Public committees, advisory councils, biweekly meetings; annual regional fair, and many community gatherings and workshops.

[12p]

District of Highlands Community Newsletter

[13]

ECOFORESTRY INSTITUTE SOCIETY

DOUG PATTERSON, ALAN DRENGSON/CONTACTS
PO Box 5783, Stn. B, Victoria, BC V8R 6S8, CANADA
(604) 598-2363
(fax) (604) 598-2365, dpatter@web.apc.org

Cascadia Bioregion

Fostering ecologically responsible forest use through education and related programs and services.

[13p]

International Journal of Ecoforestry

PO Box 5885, Stn. B, Victoria, BC V8R 6S8, CANADA
(604) 598-2363
(fax) (604) 598-2365

Covering all dimensions of ecologically responsible forest use: scientific, practical, economic, legal, cultural, and spiritual. Policy issues and practitioners. quarterly, \$30; \$60/institutions; \$20/students living lightly

[14]

THE ECOSTERY FOUNDATION OF NORTH AMERICA

ALAN DRENGSON/CONTACT
PO Box 5885, Stn. B, Victoria, BC V8R 6S8, CANADA
(604) 598-7004
(fax) (604) 598-9901

Sitkan Bioregion

Derives its concept from monastic forms of land-based communities and the ideas of decentralization and sustainability. It emphasizes the commitment to bioregional restoration as a critical aspect of the deep ecology movement.

[14p]

Doc Forest and Blue Mountain Ecostery

A philosophical narrative describing the ecostery ideal.

[15]

THE EDEN PROJECT

TIMOTHY MCCLURE/CONTACT
PO Box 849, Glen Ellen, CA 95442

Eden Bioregion

An intentional community creating Environmental Land Cooperatives all over the world and offering work study programs on the land for city people.

[15p]

The Eden Journal

quarterly, \$9/year

[16]

ENVIRONMENTAL PROTECTION INFORMATION CENTER, INC. (EPIC)

ARLEEN OLSON/CONTACT
PO Box 397, Garberville, CA 95542
(707) 923-2931
(fax) (707) 923-4210, epic@igc.apc.org

Shasta/Mateel Bioregion

Working to to save endangered species, preserve biodiversity, and affirm ecological principles in California policy through education, action and litigation.

[16p]

Wild California

Explores the importance of biodiversity and offers ways for people to protect it. Activist networking. annually/biannually, free

[17]

EOS INSTITUTE

LYNNE BAYLESS/CONTACT
580 Broadway, Suite 200, Laguna Beach, CA 92651
(714) 497-1896
(fax) (714) 494-7861, eos@igc.apc.org

Studying how the built environment can be aligned with natural systems through permaculture and sustainable living. Promoting "creative collaboration of holistic-living scholars with design professionals and the public."

[17p]

Earthward Journal

"In depth information and resources on a focused aspect of the sustainability puzzle," including topics such as urban landscape and water, transportation, planning, and indigenous and alternative architecture. irregular, \$20/4 issues

[18]

FELLOWSHIP FOR INTENTIONAL COMMUNITY

BETTY DIDCOCK/CONTACT
PO Box 814, Langley, WA 98260
(206) 221-3064
(fax) (206) 221-7828

A continental organization, spanning all of Turtle Island, that works to increase public awareness of the many alternative communities now in existence, and facilitates individual referrals. Provides a forum for communities, promotes the development of autonomous regional networks, and hosts continental celebrations.

[18p]

Communities Magazine; Communities Directory; FIC Newsletter

Rte. 1, Box 155, Rutledge, MO 63563
(816) 883-5545, (fax) same
quarterly, \$18/year; \$16/Directory

[19]

FRIENDS OF CLAYOQUOT SOUND

PAUL CIENFUEGOS/CONTACT
PO Box 489, Tofino, BC V0R 2Z0, CANADA
(604) 725-4218
(fax) (604) 725-2527

Pacific Cascadia Bioregion

Currently involved in blockading MacMillan Bloedel and Interfor Corp. in their efforts to destroy the last great temperate rainforests in the northern hemisphere.

[20]

FRIENDS OF SANTA MONICA MOUNTAINS AND SEASHORE

SUE NELSON/CONTACT
Box 123, 115 South Topanga Canyon Blvd., Topanga, CA 90272
(213) 250-3233
(fax) (213) 250-5840

Mojave Coastal Province and Channel Island Bioregion

Preserved 70,000 acres of mountains, seashore, and islands over the past 20 years through local, state, and federal acquisition. Cultural resources, historical and ecological studies, preservation, creating alternative community structures.

[21]

FRIENDS OF THE TREES

MICHAEL PILARSKI/CONTACT
PO Box 4469, Bellingham, WA 98227
(360) 738-4972, (fax) same

Cascadia and Columbia Bioregion

"Aiding people around the world to plant trees and heal the planet since 1978." Seed distribution, horticulture information, permaculture design courses, international networking, barter fairs, and gatherings several times a year.

[21p]

Restoration Forestry; Third World Resource Guide

Restoration Forestry: A reference manual for ecological forestry and sustainable development projects worldwide. Third World Resource Guide references hundreds of organizations and periodicals concerning sustainable development in forestry, agriculture, and related fields. Write/call for more information.

[22]

THE GEONOMY SOCIETY

GARY FLO/CONTACT
PO Box 2851, Fort Bragg, CA 95437
(707) 937-4900

"Geonomics, or 'organic economics,' incorporating natural cycles into economic policy." Local and global tours, conferences, and outings. See Jeff Smith's individual listing for an additional contact.

[22p]

The Geonomist

Articles, resources, reviews, and reprints aimed at reconciling economy with ecology.

quarterly, \$15/year without membership; \$25/year with

[23]

GREATER ECOSYSTEM ALLIANCE—MAIN OFFICE

MITCH FRIEDMAN, DIRECTOR
PO Box 2813, Bellingham, WA 98227
(206) 671-9950
(fax) (206) 671-8429, gea@igc.apc.org

Cascadia/Columbia Bioregion

An educational and advocacy group emphasizing conservation biology and promoting wildness and diversity in the Pacific Northwest. Active in research, education, and coalition-building. See also under Pacific Mountains for additional address.

[23p]

Northwest Conservation

Packed with information, from updates, field reports, interviews, and reviews, to an expansive regionally focused Conservation Calendar.

quarterly, with \$25/year membership (\$10 introductory rate)

[24]

GREEN CITY PROJECT

SABRINA MERLO/CONTACT
c/o Planet Drum Foundation, PO Box 31251,
San Francisco, CA 94131
(415) 285-6556

(fax) (415) 285-6563, planetdrum@igc.apc.org

Shasta Bioregion

Green City activists are evolving a program of policies for city and town governments in the San Francisco Bay Area in the following areas of urban sustainability: renewable energy, recycling, urban wild habitat, urban planning, transportation, neighborhood empowerment, cooperatives, sustainable planning, and arts and communication. The goal of the GCP is to join urban areas with the natural systems of bioregions in which they are located. It maintains a Volunteer Network, carries out Workshop/Workdays, and produces Education+Action events for schools.

[24p]

Green City Calendar

Green City volunteer, educational, recreational, and hands-on opportunities, events, and information. Feature stories, regional resources, and updates on the Green City Project. The seminal book, A Green City Program for the San Francisco Bay Area and Beyond, is also available for \$10 including tax, postage, and handling.

bimonthly, with \$25 membership; \$15/student; free/low income

[25]

GREEN PARTY POLITICAL ASSOCIATION OF BRITISH COLUMBIA

#5-3147 Kingsway, Vancouver, BC V5R 5K2, CANADA
(604) 436-1437, (fax) same

Actively promoting "ecological wisdom, global and social responsibility, grass-roots democracy, feminist/post-patriarchal values, and non-violence at all levels" in several bioregions of the northern Pacific coast and mountains. A recognized political organization in Canada since 1983. Write for complete list of party papers.

[25p]

Green Party News

(604) 382-8378

News, articles, and reports on Green Party activities in British Columbia. Write/call for subscription information.

[26]

GROWING NATIVE RESEARCH INSTITUTE

LOUISE LACEY/CONTACT
PO Box 489, Berkeley, CA 94701
(510) 232-9865

Californian Bioregion

"To seduce people into having a personal connection/relationship with the planet." Louise has "25 years experience of subversive ecological action," and serves as a resource for those interested in reintroducing native plants to their homesource. Horticulture, backyard habitat re-creation.

[26p]

Growing Native Newsletter

Using information, inspiration and stories to achieve the goals of the Growing Native Research Institute.

6x/year, with \$30/year membership

[27]

R.S. HINTON & ASSOCIATES

STEVE HINTON/CONTACT
623 NE Brazee, Portland, OR 97212
(503) 281-4124
(fax) (503) 294-1731, steveh@hevanet.com

Oregonian Bioregion

A confederation of natural resource professionals/consultants providing field research services and project planning; pursuing restoration work; habitat/monitoring programs; waste treatment; green spaces.

[28]

INSTITUTE FOR DEEP ECOLOGY

TARA STRAND-BROWN/CONTACT
PO Box 1050, Occidental, CA 95465
(707) 874-2347, (fax) same, tarasb@igc.apc.org

Shasta Bioregion

Provides professional training and public education committed to forging a healthy relationship between human culture and the rest of the natural world.

[29]

INSTITUTE FOR SUSTAINABLE FORESTRY

JUDE WAIT/CONTACT
PO Box 1580, Redway, CA 95560
(707) 923-4719
(fax) (707) 923-4257

Redwood Bioregion

Dedicated to promoting the economic and ecologic sustainability of our forests by pursuing new forestry management techniques. Offering a certification and labeling program for ecologically harvested forest products, research and development, and education projects.

[29p]

Forestree News

"Promoting rural sustainability in the Redwood Region."

[30]

INTERNATIONAL WORKING GROUP/GREENS

JUAN-TOMAS REHBOCK/CONTACT
c/o Earth Island Institute, 300 Broadway, Suite 28
San Francisco, CA 94133

(415) 788-3666

(fax) (415) 826-7873

Shasta Bioregion

Networking North American Greens with the international Green movement and pursuing solidarity through speaker tours and position papers.

[31]

ISH RIVER COUNTRY

JIM RILEY/CONTACT
619 - 3rd Street, Langley, WA 98260
(206) 221-7880

Ish River Bioregion

Focusing on community building, culture, education, and spirituality.

[31p]

Island Independent

PO Box 853, Langley, WA 98260
(206) 221-4737

"Serving the Olympic rainshadow community with issues of bioregional interest." Bimonthly

[32]

KACHEMAK HERITAGE LAND TRUST

BARBARA SEAMAN, PRESIDENT
PO Box 2400, Homer, AK 99603
(907) 235-5263

Kenai Peninsula Bioregion

"Residents and visitors working with private landowners to voluntarily protect the wildlife, open space, scenic, cultural, and recreational values of the Kachemak region." Regular biweekly committee meetings, annual membership meeting.

[32p]

Kachemak Heritage Landmarks

News and updates from the Kachemak Heritage Land Trust.

[33]

MATTOLE RESTORATION COUNCIL

PO Box 160, Petrolia, CA 95558
(707) 629-3514, (fax) same
Shasta/Klamath-Siskiyou Bioregion

A coalition of community groups, landowners and individuals seeking to restore and sustain the health of the Mattole Watershed. Stream and slope restoration, salmon rehabilitation, public education and networking, mapping, and monitoring projects. Monthly meetings.

[33p]

Mattole Restoration Newsletter

News of the Mattole Watershed and activities of the Mattole Restoration Council.
annually, free

[34]

MENDOCINO ENVIRONMENTAL CENTER

BETTY AND GARY BALL/CONTACTS
106 W. Standley, Ukiah, CA 95482
(707) 468-1660
(fax) (707) 462-2370, bball@igc.apc.org

Shasta Bioregion

"Embracing the full spectrum of environmental concerns" by providing citizens of Mendocino County with information, resources, and education programs focusing on land use, solid waste/toxics reduction, air and water quality. Monthly board and strategy meetings.

[34p] — MEC Newsletter

Including in-depth forest practices, legislation and EPA updates, alternative technology and watershed reports, political commentary, and MEC events and initiatives.

quarterly, with \$20/year membership

[35p]

News from Native California

PO Box 9145, Berkeley, CA 94709
(510) 549-3564

"An inside view of the California Indian world," including cultural, environmental, and political information (historic and contemporary), by people from the indigenous tribes of California and those working closely with them. A uniquely informational and beautifully illustrated publication.

quarterly, \$17.50/year; \$33/2 years; \$44/3 years

[36]

OLD MILL FARM

CHUCK & PETRA HINSCH/CONTACTS
PO Box 463, Mendocino, CA 95460
(707) 937-0244

Big River Bioregion

[37]

OREGON TILTH

YVONNE FROST/CONTACT
PO Box 218, Tualatin, OR 97062
(503) 692-4877
(fax) (503) 691-2514

Pacific Northwest Bioregion

Linking urban and rural people who support a sustainable regional agriculture. Certified organic growers and processors with chapters in various localities around the state, including home gardeners and landscape designers. Quarterly certification committee meetings and annual grower orientations.

[37p]

In Good Tilt

PO Box 3588, Portland, OR 97208
(503) 285-8279
(fax) (503) 289-4179

"The voice of Pacific Northwest farmers, gardeners, and consumers working for a sustainable agriculture."

monthly, \$15/year

[38]

ORLO

PO Box 10342, 12516 NW 29th, Portland, OR 97210
(503) 242-2330
(fax) (503) 243-2645, orlo@teleport.com

Cascadia Bioregion

"Using the creative arts to stimulate public awareness about issues concerning the natural world," Orlo mounts several entertaining theatrical and creative productions each year with community involvement and support. Exploring controversial social and ecological themes to promote dialogue and understanding. Exhibitions, events, and resource center library.

[38p]

Bear Essential

www.teleport.com/~orlo
biannually, \$10

[39]

PLANET DRUM FOUNDATION

PETER BERG AND JUDY GOLDBAFT/CONTACTS
PO Box 31251, San Francisco, CA 94131
(415) 285-6556
(fax) (415) 285-6563, planetdrum@igc.apc.org

Shasta Bioregion

Dedicated to the vision of communities living within the natural cycles and energy flows of their particular bioregion. It works toward the realization of this vision by publishing materials addressing bioregional and reinhabitory perspectives, presenting talks, performances and workshops, co-producing projects, and providing networking services to organizations and individuals in the movement.

[39p]

Raise the Stakes

Planet Drum's review of the global bioregional movement. Including features, correspondence, reviews, regional reports, art and illustrations, as well as special publications and access to resources and networking directory.

biannually, with \$20/year membership; \$25/year outside North America

[40]

RAINFOREST ACTION NETWORK

CHERISE MILLER/CONTACT
450 Sansome Street, #700, San Francisco, CA 94111
(415) 398-4404
(fax) (415) 398-2732, rainforest@igc.apc.org

Temperate and Tropical Rainforest Bioregion

Grassroots organizing emphasizing education, civil-disobedience, and boycotts.

[40p]

World Rainforest Report

"To inform members of latest victories and crises in the rainforest conservation movement. General Education with an action-oriented focus." quarterly

[41]

REDWOOD CITY SEED COMPANY

CRAIG OR SUE DREMANN/CONTACTS
PO Box 361, Redwood City, CA 94064
(415) 325-7333
(fax) (415) 321-8333

Muwekma Territory Bioregion

Dedicated to collecting and distributing heritage vegetable varieties through a mail order seed catalogue, restoring native plant ecosystems on public lands, and developing an environmentally centered culture in California. Seasonal gatherings and projects, prairie restoration.

[41p] — Catalogue of Useful Plants

annually, \$1

[42]

REDWOOD COAST ENVIRONMENTAL LAW CENTER

NAT BINGHAM/CONTACT
PO Box 32, Medocino, CA 95460
(707) 937-2939

Redwood Coast Bioregion

Litigation, education, conferences.

[43]

REGENERATION RESOURCES

BOB GLOTZBACH AND GENA VANCAMP/CONTACTS
5082 Warm Springs Road, PO Box 181, Glen Ellen, CA 95442
(707) 939-8601

Shasta/Sonoma Creek Watershed Bioregion

Resource center and recycling education project pursuing sustainability through organic gardening, permaculture, and publishing. Visitors welcome.

[43p]

various publications

Primarily books and pamphlets for/about the Glen Ellen and Sonoma Valley regions. Write/call for more information.

[44]

SAN GERONIMO VALLEY PLANNING GROUP

DEBRA DODD-REDALIA OR RON THELIN/CONTACTS
PO Box 57, Forest Knolls, CA 94933
(415) 488-4614 or (415) 488-0804

San Geronimo Valley Bioregion

Sponsoring educational hikes in the San Geronimo Valley; natural history, restoration projects, monthly community garden information exchanges, bioregional mapping projects.

[45]

SANCTUARY FOREST, INC.

RONDAL SNODGRASS/CONTACT
PO Box 166, Whitethorn, CA 95589
(707) 986-7337, (fax) same

Mattole River Headwaters Bioregion

Pursuing research and restoration in partnership with government agencies for the conservation and protection of the Mattole headwaters and its riparian corridors and canopies. Currently facilitating the acquisition of unique forest land parcels to complete an ecological reserve.

[46]

SANDY BAR RANCH

MARK OR BLYTHE/CONTACTS
797 Ishi Pishi Road, PO Box 347, Orleans, CA 95556
(916) 627-3379

Klamath-Siskiyou Bioregion

"Riverside cabins and organic gardens in the Klamath Mountains" among one of the largest tracts of remaining old growth forest in California. Located in the heart of the Six Rivers National Forest, this educational organization teaches regional history, and sustainable agriculture, and offers hikes, workshops and activity weekends. Eco-tours, fruit tree nursery, permaculture workshops, mushroom hunting and identification, watershed restoration, apprenticeships.

[46p]

News from Sandy Bar

Listing of workshops, retreats and vacations on the Klamath.

[47]

SANTA CRUZ MOUNTAINS BIODIVERSITY INSTITUTE

FRED M. PHERSON/CONTACT
PO Box 544, Boulder Creek, CA 95006
(408) 338-2097

Santa Cruz Mountains Bioregion

"We gather information about the natural history and ecology of our area as well as information about how humans interact with them from a historic land use (socio/economic) point of view." Recycling, biodiversity.

[47p]

Santa Cruz Mountains Bioregion—Share Ware

"An ongoing way to gather, share, and use information about our bioregion. Includes sections on ecosystems, biodiversity, an annotated bibliography, and information on how to get involved. Poetry, stories recipes, etc." biannually, \$25/year and/or contributions

[48]

THE SANTA CRUZ MOUNTAINS BIOREGIONAL DEVELOPMENT GROUP

JIM KELLER/CONTACT
117 Colorado Street, Santa Cruz, CA 95060
(408) 458-1179, (fax) same (call 1st), jkeller@earth.ucsc.edu
Greater Santa Cruz Mountains Bioregion
"To develop and provide access to information and services promoting the biodiversity and sustainable future of the Greater Santa Cruz Mountains Bioregion."

[49]

TREES FOUNDATION

TRACY KATELMAN/CONTACT
PO Box 2202, Redway, CA 95560
(707) 923-4377
(fax) (707) 923-4210, trees@igc.apc.org

Mateel Bioregion

Cooperative land management of forest service land to be developed by the Karuk Tribe and practitioners of sustainable forestry. Involved in collaborative efforts with other regional groups pursuing habitat restoration, and providing educational opportunities and resources. Annual meetings; brainstormings more frequently.

[50]

TURTLE HOUSE INSTITUTE

DAVID HORMEL/CONTACT
PO Box 2335, Sebastopol, CA 95473
(707) 573-6020

Shasta; Atascadero/Green Valley Watershed Bioregion

4—Raise the Stakes

Producing a variety of educational events, lectures, seminars and workshops focusing on natural building. Networking with other natural building organizations in the Bay Area. Currently participating in a comprehensive study and organizing effort in their local watershed. "Our aim is to help change the way people build and live, to create a healthy planet."

[51p]

White Crane Press

ROBERT BARZAN/CONTACT
PO Box 170152, San Francisco, CA 94117
Shasta Bioregion

"Inexpensive and practical publications for the exploration of personal and communal earth-centered spirituality." Write for catalogue.

[52p]

Wild Forest Review

PO Box 86373, Portland, OR 97286
(503) 788-1994, (fax) same, wildforest@igc.apc.org
Chiricahua Highlands Bioregion

A political journal providing news, analysis, and an open forum for strategic debate to forest activists and others concerned with preserving biodiversity and protecting wild land throughout North America.

9x/year, \$25/year; \$45/2 years

[53p]

Wild In The City

NANCY MORITA, DIRECTOR
6 Cypress Road, San Anselmo, CA 94960
(415) 459-6915

Franciscan Bioregion

"Poster map of San Francisco's native ecology and natural history, circa 1750 and compared with today." Bringing San Francisco Bay Area teachers and students a meaningful environmental curriculum which integrates the study of the wild/natural environment with that of city structures and processes.

[54]

ZOPILOTE ASSOCIATION

MICHAEL SMITH, IANTO EVANS/CONTACTS
PO Box 123, Cottage Grove, OR 97424
(503) 942-3021, (fax) same

Oregon Cascadia Bioregion

Exploring principles of ecology and regenerative systems, particularly as they relate to rural development, through North-South alliances and intensive courses in sustainability.

Individuals

[55]

JEB BREYHOUSE AND SANDY BREYHOUSE
2240 Lakeshore, Los Angeles, CA 90026
Mojave Coastal Province and Channel Island Bioregion

Friends of Santa Monica Mountains and Seashore.

[56]

MIKE CARR
35 East 6th Avenue, Vancouver, BC V5T 1J3, CANADA
(604) 876-6273

Lower Fraser Bioregion

Starting Eco-city network. Rainforest action defense; eco-city networking; greater ecosystem alliance.

[57]

PAUL CIENFUEGOS
PO Box 587, Tofino, BC V0R 2Z0, CANADA
(604) 725-4218

(fax) (604) 725-2527

Pacific Cascadia Bioregion

Friends of Clayoquot Sound.

[58]

DONALD DEAN
PO Box 1899, Mendocino, CA 95460
(707) 937-4023

Shasta Bioregion

[59]

RICHARD GUSTAFSON
18 Loma Vista Drive, Orinda, CA 94563
(510) 254-4635

Shasta Bioregion

Forest defense, creek restoration, green politics.

[60]

TRACY KATELMAN
PO Box 1473, Redway, CA 95560
(707) 923-5254, tkatelman@igc.apc.org

Mateel Bioregion

Trees Foundation. Education, restoration, sustainable forestry — especially in redwood region.

[61]

STEVEN R. KROLIK
c/o Fine Ethnographic Arts, 400 Locust Street, #1
San Francisco, CA 94118
(415) 346-0450

Auroville Village Action Group networking. See under Other Continents for complete organization listing.

[62]

PATRICK MAZZA
1624 SE Stark, Portland, OR 97214
(503) 236-4394; (fax) (503) 241-3865

Cascadia/Columbiana Bioregion

Urban sustainability and varied alternative communications. Writer and editor, Cascadia Planet, Reflections Magazine, Portland Alliance, and Paperback Jukebox.

[63]

PAM MCCANN
1442-A Walnut Street #239, Berkeley, CA 94709
(fax) (510) 540-1057, pamannmccann@laneta.apc.org
Address in Mexico: c/o Piña Palmera, A.P. 109, Pocutla, Oaxaca, CP 70900, MEXICO. Phone/(fax) 52-958-43113.

[64]

SUSAN B. NELSON
1675 Sargent Place, Los Angeles, CA 90026
(213) 250-3233
(fax) (213) 250-5840

Mojave Coastal Province and Channel Island Bioregion

Friends of Santa Monica Mountains and Seashore.

[65]

BECKY PRICE-HALL
2004 Golf Course Road, Bayside, CA 95524
(707) 822-6540

Humboldt Bay Bioregion

Sustainability; permaculture; bioregional curricula in schools.

[66]

ROGER PRITCHARD
1514 McGee Avenue, Berkeley, CA 94703
(510) 527-5604
(fax) (510) 527-5680

Shasta Bioregion

Eco-sustainable economies, eco-business consultanting, Green City issues.

[67]

JUAN-TOMAS REHBOCK
PO Box 19319, Oakland, CA 94619
(415) 826-7873, (fax) same, or (415) 826-8759

Shasta Bioregion

Board member ELCI; bicycles and alternative transportation.

[68]

JEFF SMITH
10731 SE Center Street, Portland, OR 97266
(503) 760-4932
(fax) (503) 761-6271

Oregonian Bioregion

Geonomy Society (née Institute for Geonomic Transformation). See Geonomy Society listing for description.

[69]

JIM AND JUDY TARBELL
PO Box 90, Mendocino, CA 95460
(707) 964-8465
(fax) (707) 964-7717

North Coast Bioregion

[70p]

Ridge Review

After 13 years of quarterly publication as a bioregional magazine, we are ceasing publication. We've learned a lot and hoped we've helped the planet with our efforts." Back issues available. —Jim and Judy Tarbell

[70]

KEVIN WOLF
724 N Street, Davis, CA 95616
(916) 758-4211
(fax) (916) 758-2338, kjwolf@wheel.ucdavis.edu

PACIFIC MOUNTAINS

[71]

CALIFORNIA INDIAN BASKETWEAVERS ASSOCIATION

SARA GREENSFELDER, EXECUTIVE DIRECTOR
16894 China Flats Road, Nevada City, CA 95959
(916) 292-0141, (fax) call first

Working to preserve and perpetuate indigenous basketweaving traditions in California. "Traditional Indian basketweaving has a direct relationship to bioregions. We are a statewide organization including many tribal basketry traditions and their corresponding bioregions." Efforts include increasing California Indian access to traditional cultural resources on public and tribal lands, reducing pesticide use that affects gatherers, and broadening communication between other indigenous traditional artists. Annual June gathering, demonstrations, exhibits, panel discussions, celebrations.

[71p]

CIBA Newsletter

Covering issues, events, actions, and profiles of basketweavers and ongoing work with public agencies.
quarterly, with \$20 membership; \$10 student/low-income

[72]

COLUMBIA RIVER BIOREGIONAL EDUCATION PROJECT

Chesaw Rte., Box 83F, Oroville, WA 98844
(509) 485-3844, (fax) same

Columbia River Bioregion

Bioregional orientation and education; meetings; networking; sporadic seasonal celebrations. "Every imaginable reinhabitory thing."

[72p]

Columbiana

(509) 485-3800, (fax) same
"Ecology and culture in the Intermountain Northwest." Exploring a personally and regionally self-sufficient lifestyle with an emphasis on developing a sense of place in the Columbia River Bioregion.
intermittent

[73]
SAVE MOUNT SHASTA: A PROJECT OF THE MOUNT SHASTA BIOREGIONAL ECOLOGY CENTER
MICHELLE BERDITSCHESKY/CONTACT
PO Box 1143, Mount Shasta, CA 96067
(916) 926-3397, (fax) same

Shasta Bioregion
Dedicated to the environmental and cultural protection and restoration of Mount Shasta; monitoring of national forests and work with the institute for Sustainable Agriculture. Various annual events, gatherings, and weekly meetings aimed at securing federal protection, and promoting cultural preservation, and wildlife and botanical diversity.

[74]
YALAKOM COMMUNITY COUNCIL AND YALAKOM ECOLOGICAL SOCIETY

ELEANOR WRIGHT/CONTACT
PO Box 486, Lilloet, BC V0K 1V0, CANADA
Local restoration projects, including manual knapweed extraction and salmon enhancement, and watershed/ecosystem mapping. Annual bioregional Hat Creek Gathering, solar celebrations, and monthly community council; facilitation, conflict resolution, co-counseling.

Individuals

[75]
GEORGE MCKINLEY
13401 Hwy. 66, Ashland, OR 97520
(503) 482-2820
Klamath Province Bioregion
Environmental education, writing, sustainable forest/community projects.

BASIN AND RANGE

[76]
COMMUNITY INFORMATION RESOURCE CENTER (CIRC)

THOMAS H. GRECO, JR./CONTACT
PO Box 42663, Tucson, AZ 85733
(602) 577-2187, circ@mcimail.com
Sonoran Desert Bioregion
"Seeking to promote community health and positive change by supporting the emergence of mutual support structures, participatory democracy, local self-reliance, appropriate technology, sustainable living and micro-enterprise." Offering information access, research, training, networking, organizing and publishing. Computer bulletin board to assist community improvement groups.

[77]
ENVIRONMENTAL DESIGN CONCEPTS
SCOTT PITTMAN/CONTACT
PO Box 8101, Santa Fe, NM 87504
(505) 983-1262, (fax) same, swrpi@igc.apc.org
Upper Rio Grande Bioregion
Teaching and consulting in permaculture design.

[78]
GREENER PASTURES INSTITUTE
WILLIAM L. SEAVEY/CONTACT
c/o Ponderosa Village, PO Box 2190, Pahrump, NV 89041
(702) 382-4847 or (509) 773-3902

Sierra Cascade Bioregion
Involved in local and national sustainability issues and advocating decentralization of large urban areas. Offering workshops, seminars, publications and consulting on self-reliant living. Currently building an intentional community on 1000 acres at Ponderosa Village.

[78p]
Rural Property Investor
"To assist urban individuals in acquiring rural property and developing it sustainably." Resources for relocation, homesteading, ecological living, home-based business development, and off-the-grid living.
quarterly, \$29/year

[79]
NATIVE SEEDS SEARCH
KEVIN DAHL/CONTACT
2509 N. Campbell Avenue #325, Tucson, AZ 85719
(602) 327-9123

Greater Southwest Bioregion
One of the first regional seed banks in North America. "Founded to keep ancient desert plants and traditional farming methods from disappearing forever." Promoting the benefits of traditional native crops through a conservation farm, demonstration garden, research and media projects, sustainable agriculture techniques/workshops, and annual festival.

[79p]
The Seedhead News
Current conservation issues, previews of workshops, recipes, gardening tips, book reviews, project reports on seed collection efforts, and features on Native American farmers and crops.
quarterly, with \$18/year membership; \$10 low income/student

Individuals

[80]
GORDON SOLBERG
PO Box 23, Radium Springs, NM 88054
(505) 526-1853
Chihuahuan Bioregion
Sustainable micro-farming, gardening, bees, fruit trees, experimental projects. Solar and annual harvest celebrations.

ROCKY MOUNTAINS

[81p]
Arapahoe Glacier Bioregional News
JHYM PHOENIX/CONTACT
c/o Jhym Phoenix, PO Box 1432, Nederland, CO 80466
"Networking the people who help ensure we have clean water and clean air and who provide programs and activities to help enrich our community." Bioregional reports, descriptions, updates, resources, and tools.
ideally monthly—maybe less, \$20/year (payable to Jhym Phoenix)

[82]
THE BOULDER BARTER NETWORK
JHYM AND PAM PHOENIX/CONTACTS
PO Box 441, Boulder, CO 80306
(303) 258-7779
Promoting local self reliance through spirited barter network and thought-provoking, inspirationally designed trade currency of Boulder Hours, "backed by real capital: our time, creativity, skills, muscles, tools, and natural resources... In Each Other We Trust."

[83]
THE GREAT BEAR FOUNDATION
MATT REID, EXECUTIVE DIRECTOR
PO Box 1289, Bozeman, MT 59771
(406) 586-5533
(fax) (406) 586-6103
Rocky Mountains Bioregion
Field studies, educational outreach on bears and their ecosystems, emphasizing wild populations. Annual meeting and several seminars.

[83p]
Bear News
"The most comprehensive, up-to-date source of news about bears."
6x/year, \$25/year

[84]
GREATER ECOSYSTEM ALLIANCE—BC DESK
CANDACE BATYCKI/CONTACT
PO Box 957, Nelson, BC V1L 6A5, CANADA
(604) 354-1141, (fax) same, gea@igc.apc.org
Columbia Mountains Bioregion
An educational and advocacy group emphasizing conservation biology and promoting wildness and diversity in the Pacific Northwest. See under Pacific Coast for main office address and publication information.

[85]
SIERRA CLUB — UPPER COLUMBIA
EASY/CONTACT
PO Box 413, Spokane, WA 99210
(509) 747-5738
(fax) (509) 328-4380
Columbia River Bioregion
Pursuing sustainability within the Columbia River Bioregion through the Sustainable Spokane Project and Rapids newsletter.
[85p]
Rapids
"The Sierra Club Newsletter for the Columbia River Bioregion." Cartoons and poetry, as well as news, updates, actions, initiatives, and volunteer opportunities.
quarterly, \$10/year

[86]
SLOCAN VALLEY WATERSHED ALLIANCE
SUSAN HAMMOND/CONTACT
PO Box 139, Winlaw, BC V0G 2J0, CANADA
(604) 226-7222
(fax) (604) 226-7446
Slocan Valley/West Kootenays Bioregion
Established as a coalition of neighborhood watershed-protection groups, the SVWA informs the public on forestry issues and water use, participates in negotiations with government and industry, and networks groups with related interests. Currently pursuing a water quality monitoring program on 14 creeks in the Slocan Valley; monthly organizational meetings, forums on watershed management issues, conferences, media production.

[86p]
Community Guide to the Forest: Ecology, Planning, and Use
A 600-page manual summarizing the literature supporting sustainable forest use and explaining why conventional timber management isn't sustainable. Used by forest activists throughout the Pacific Northwest.
\$50 to purchase

[87]
SOUTHERN SLOCAN VALLEY COMMUNITY EXCHANGE
JOEL RUSS/CONTACT
G. 9, C. 13, RR#1, Winlaw, BC V0G 2J0, CANADA
(604) 359-8137
Columbiana/Slocan River Drainage Bioregion
Exploring alternative economics through "post-industrial community network." Annual spring and fall fairs with food, barter exchanges and music; quarterly general meetings.

[87p]
SSVCE Newsletter
(604) 355-2555
Covers SSVCE "concepts, policies, and state of system health, and issues such as the philosophy of community, reciprocity and trust."
biannually, Free to members; samples \$1

Individuals

[88]
MS. DAY STAR
G. 8, C. 1, RR#1, Winlaw, BC V0G 2J0, CANADA
(604) 355-2591
Columbiana/Slocan River Drainage Bioregion
Coordinator, Southern Slocan Valley Community Exchange.

MEXICAN CORDILLERA

[89p]
Arcorredes
PAOLA WILLIS/CONTACT
Malintzin #205-3, Coyoacan del Carmen, Mexico, D.F. 04000 MEXICO
(52) 6-59-61-66
Cuahunahuac Bioregion
quarterly, \$20 US/year

[90]
HUEHUECOYÓTL A.C.
ALBERTO RUZ BUENFIL/CONTACT
A.P. 111, Tepoztlán, Morelos 62520, MEXICO
(52) 739-5-00-46, (fax) same
Cuahunahuac Bioregion
An eco/artistic community founded in 1970 and devoted to "actividades socioculturales." These "roving Rainbow Gypsies," known as the "Illuminated Elephants," have settled in the high Sierra of Tepozteco. They maintain a self-sufficient ecological village which produces natural foods, crafts, and musical instruments, and supports various multimedia shows, concerts, and performances. The name "Huehucoyotl" derives from the native Nahuatl language for "old, old coyote." Workshops, lectures, ecotours, networking, publishing. Quarterly gatherings including an annual Vision Council. Write for more information.

[90p]
Las Voces de Huehucoyótl
News from Huehucoyótl. (English language edition available.)
quarterly, \$20 US/year

[91]
KALPULLI KOAKALKO A.C. (FOUR ARROWS OF MEXICO)
FRANCISCO JIMENEZ/CONTACT
Allende No. 27, Coacalco Estado de Mexico, C.P. 55700, MEXICO
(52) 875-77-24, (fax) same
Working for the conservation and rational use of the ecosystem by focusing on the indigenous, traditional methods of pre-Columbian cultures. Write for information about current projects.

Individuals

[92]
PAM MCCANN
c/o Piña Palmera, A.P. 109, Pocutla, Oaxaca, CP 70900, MEXICO
(52) 9-584-3113, (fax) same, pamannmccann@laneta.apc.org
See under Pacific Coast for additional address.

[93]
ERNESTO NESH
Apdo Postal #81, Tepoztlán, Morelos 62520, MEXICO
(52) 739-51495, (fax) (52) 739-51264
Tepozteco Mountains Bioregion
"My main issue is non-interference."

COLORADO PLATEAU

[94]
COLORADO PLATEAU ECOLOGY ALLIANCE (COPEC)
JOE CONSTANTINE/CONTACT
PO Box 428, Flagstaff, AZ 86002
(602) 774-0130,
(fax) (602) 631-6862 (Attn: COPEC)
Chihuahuan Bioregion
"Planting the seeds of bioregional philosophy in the Colorado Plateau," this grass-roots alliance is committed to protecting the region's unique ecological and cultural diversity. Advocating community based economics, recycling and sustainability.
[94p]
Plateau Perspectives; Datwatch
Examining economic theory and environmental law and reporting on environmental realities and community achievements. Datwatch is COPEC's analysis of Arizona's regulatory boards.
quarterly, with \$15 base membership; \$25 full membership

[95]
KIVAKI PRESS
SHONA HOLMES/CONTACT
585 E. 31st Street, Durango, CO 81301
(303) 385-1767
(fax) (303) 385-1974

Colorado Plateau Bioregion
"Publishing books that focus on restoring the connections between our bodies, communities and ecosystems. Our titles provide practical strategies for healing and renewal."
[95p]
various publications
Write/call for complete list of titles.

[96]
SAN MIGUEL GREENS
ART GOODTIMES/CONTACT
PO Box 160, Norwood, CO 81423
(303) 327-4767
(fax) (303) 327-4770, goodtimes@infozone.telluride.co.us
Aztlan Bioregion
"We are a local bioregional group working on local issues of concern, particularly logging, weeds, and other public lands questions." Conservation biology and social justice issues. Seasonal festivals and "Talking Gourds" arts gatherings/celebrations.

[97]

SHEEP MOUNTAIN ALLIANCE

CAMERON BROOKS/CONTACT
PO Box 389, Telluride, CO 81435
(303) 728-3729
(fax) (303) 728-7011, sma@infozone.telluride.co.us
San Miguel Basin Bioregion

A citizens' group dedicated to the protection of the San Miguel Basin and Telluride region in partnership with the Western Colorado Congress, "a diverse coalition of community organizations across Colorado's western slope." Promoting citizen involvement, sustainable development and recycling; lobbying for preservation; opposing destructive federal actions.

[97p]

Sheep Mountain Alliance Journal, Talking at Ewe

Local news and activities, logging and litigation updates, reports on land exchanges and federal actions.
quarterly, with \$40 membership; \$20 low income

[98]

WAY OF THE MOUNTAIN CENTER

DOLORES LACHAPPELLE/CONTACT
PO Box 542, Silverton, CO 81433
(303) 387-5729

Colorado Plateau Bioregion

"Secretly repairing damage from tourists;" native plant restoration; writing books (deep ecology), full moon celebrations.

[98p]

Way of the Mountain Newsletter

Catalogue listing of hard-to-find books and other materials on deep ecology, place, the "old ways," and other Earth-centered topics.
annually, free

GREAT PLAINS

[99]

DEEP ECOLOGY GROUP, UNITARIAN UNIVERSALIST SOCIETY

JANE CLOW/CONTACT
c/o Jane Clow, 3621 Sager Avenue #12, Waterloo, IA 50701
(319) 235-0834

Grasslands Bioregion

Sponsoring educational meetings with speakers each month (many on sustainable agriculture) and solar calendar rituals open to the public.

[100]

KANSAS AREA WATERSHED COUNCIL (KAW)

CARYN GOLDBERG, DAN BENTLEY, OR KEN LASSMAN/CONTACTS
PO Box 1512, Lawrence, KS 66044
(913) 843-0253

Kansas Area Watershed (KAW) Bioregion

"Fostering and enhancing a dispersed community of bioregionally oriented people, learning about our native region, and educating youth and the community-at-large." Sponsoring seasonal camps and projects that promote prairie awareness/restoration. Four seasonal gatherings a year, cultural/arts/media presentations, meetings, potlucks, rituals. Also publishes regional guide to flora and fauna, *Seasons and Cycles, Rhythms of Life in the Kansas River Watershed*. Write for more information.

[100p]

Well, Well, Well

quarterly

[101]

REALISTIC LIVING

GENE AND JOYCE MARSHALL/CONTACTS
Rte. 3, Box 104-A5, Bonham, TX 75418
(903) 583-8252

Southern Prairie/Red River Flats Bioregion

A research and training organization aimed at "preparing and sharing visions, skills, and tools needed by those wishing to give leadership to the complex social transformations of our era." Publishing, networking, educational programming, organic gardening. Seasonal celebrations and potlucks.

[101p]

Realistic Living — A Journal on Ethics and Religion

"To stimulate profound dialogue on the boundary between a thoroughgoing, transformativ social ethics and a down-to-Earth rediscovering of Christian spirituality." Commentary, analysis, bioregional networking, reviews... biannually, request \$10 minimum donation

[102]

SAN ANTONIO BIOREGIONAL RESEARCH GROUP

PLEAS MCNEEL/CONTACT
7062 McCullough Avenue, San Antonio, TX 78216
(210) 826-4591, pleas@salsa.net, or http://texttime.org
San Antonio River Watershed Bioregion
Currently in pre-production of a bioregional history of the San Antonio area watershed for public television.

[103]

TEXAS THROUGH TIME LIVING HISTORY MUSEUM

PLEAS MCNEEL/CONTACT
7062 McCullough Avenue, San Antonio, TX 78216
(210) 826-4591, pleas@salsa.net, or http://texttime.org
San Antonio River Watershed Bioregion
Virtual museum offering digitized historical information about the counties of South Texas along the San Antonio River, and allowing people to participate in the creation of community movies, reenactments and restorations.

[104]

UNISON

JOHN MCMURPHY/CONTACT
6102 E. Mockingbird, Suite 390, Dallas, TX 75214
(800) 321-2760
(fax) (214) 942-7012, jhmcmurphy@aol.com
Prairie and Cross Timbers Bioregion

6—Raise the Stakes

Workshops, community events, ceremonies from world spiritual traditions with an eco-spiritual focus.

[104p]

Points of Light

Highlighting the principles and activities of UNISON.
biannually, free

[105]

WEST PLAINS ACADEMY

LINDA OR BRYCE STEPHENS/CONTACTS
c/o Davis-Stephens, HCR #1, Box 19A, Jennings, KS 67643
Shortgrass Ogallala Aquifer Regional Circles (SOARC) Bioregion
Indigenous awareness, wildlands tours, mapping, ethnohistorical geography, and organic agricultural projects. Annual celebration.

[106]

ZENDIK FARM AND ECOLIBRIUM ALLIANCE

AROL WULF/CONTACT
Star Route 16C-3, Bastrop, TX 78602
(512) 303-1637, (fax) same, kaz-zendik@txinfnet.com
Blackland Prairie/Colorado River Watershed Bioregion

"We are an intentional community/tribe, we meet daily and celebrate frequently." Sustainable farming, publishing, touring band, dance company, media production, anti-nuclear and dumping work, practicing and teaching eco-architecture, alternative technologies. Pursuing "a social, political philosophy of environmental balance, universal responsibility, and mutual aid."

[106p]

Zendik Farm Tribe; Statement of Revolution

The underground mag-zeen and political platform of Zendik Farm.
quarterly, \$12/year; \$20/two years

Individuals

[107]

PATRICIA ALLISON
Rte. 4, Box 358, Blanco, TX 78606
(210) 833-2622
Texas Hill Country Bioregion

[108]

CHEN ATKINS AND SHEY PINOSF
Star Route 16C-3, Bastrop, TX 78602
(512) 303-1637, (fax) same, kaz-zendik@txinfnet.com
Blackland Prairie/Colorado River Watershed Bioregion
Zendik Farm and Ecolibrium Alliance.

[109]

CARYN GOLDBERG AND KEN LASSMAN
1357 N. 1000 Road, Lawrence, KS 66046
(913) 843-0253
Kansas Area Watershed (KAW) Bioregion
KAW.

[110]

MARK LARSON
706 Illinois Street, Lawrence, KS 66044
(913) 841-7446
Kansas Area Watershed (KAW) Bioregion
KAW.

[111]

JOHN MCMURPHY AND JEFF DAVIS
2539 Anzio Drive, Dallas, TX 75224
(214) 941-9307
(fax) (214) 942-7012, jhmcmurphy@aol.com
Prairie and Cross Timbers Bioregion
UNISON.

[112]

ROBERT SOUTHWORTH
Rte. 4, Box 358, Blanco, TX 78606
(210) 833-2622
Texas Hill Country Bioregion
Straw bale houses, alternative energy, garden efficiency.

OZARK PLATEAU

[113]

OZARK AREA COMMUNITY CONGRESS

DAVID HAENKE/CONTACT
PO Box 3, Brixey, MO 65618
(417) 679-4773

Ozarks Bioregion

"Representational congressional body for forests, watersheds, rivers, and other bodies of water, and all manner of biospheric entities that have no voice in the human councils that presently control their destiny and ruthlessly exploit them." Attempting to interpret ecological principles; connecting the Ozark web.

[113p]

Talking Oak Leaves

A publication of the Ozarks Resource Center aimed at preserving regional quality of life.
quarterly/seasonal, free/donation

[114]

OZARK REGIONAL LAND TRUST

GREGG GALBRAITH/CONTACT
427 S. Main Street, Carthage, MO 64836
(417) 358-5176, (fax) same

Ozarks Bioregion

Dedicated to the acquisition of land for appropriate ecological uses and the long-term stewardship of Ozark rivers, forests, farmlands and natural areas. "Quietly protecting the land for more than ten years."

[114p]

Annual Ozark Calendar

Educational calendar of the Ozark Regional Land Trust.
annually, with \$20 membership

[115]

THE WATER CENTER

BARBARA HARMONY/CONTACT
Rte. 7, Box 720, Eureka Springs, AR 72632
(501) 253-9431

Ozarks Bioregion

Ecological think tank and research center.

[115p]

Aqua Terra: Water Concepts for the Ecological Society; We All Live Downstream

"Waterworkers networking publication for water concepts that includes, but goes beyond thinking of water as a resource... a participatory publication examining current concepts and research on the blending of metaphysics and ecology." Poetry, prose, reports, and reviews on emerging sustainable technologies. We All Live Downstream, A Guide to Waste Treatment That Stops Water Pollution, covers toilet composting. "A must for any water library."

Individuals

[116]

JACQUELINE FROELICH
PO Box 264, Eureka Springs, AR 72632
(501) 253-6866
Ozarks Bioregion
Editor and administrator, Aqua Terra, the Water Center.

[117]

JIM KUHEL
HCR 85, Box 134, Leslie, AR 72645
(501) 447-6132
Ozarks Bioregion
Ozark Area Community Congress.

GREAT LAKES

[118]

AUTO-FREE OTTAWA

LUCY SEGATTI/CONTACT
1-684 Albert Street, Ottawa, ONT K1R 6L3, CANADA
(613) 234-0923, (fax) same, but call first
ab941@freenet.carleton.ca

Ottawa-Rideau Bioregion

Raising awareness of sustainable alternatives to car-dominated cities and towns. Current "deparing" projects involving local community associations and schools.

[118p]

Auto-Free Zone

Collects information that community groups or individuals can use to fight plans for more pavement and cars in their neighborhoods. A collection of excerpts from articles on ecological destruction caused by cars, and examples of sustainable alternatives.
quarterly, \$20/year; \$10/year for un/underwaged; \$50/year for corporations/institutions

[119]

CITY OF TORONTO TASK FORCE TO BRING BACK THE DON

DALTON SHIPWAY/CONTACT
20th Floor East Tower, City Hall, Toronto, ONT M5H 2N2
CANADA
(416) 392-0068, (fax) (416) 392-0071

Oak Ridges Bioregion

"By organizing around the Don Watershed, we get involved with many, if not all urban issues: e.g. storm water runoff, sewage, reforestation, migratory birds, etc." Working committees, restoration projects, and monthly meetings.

[119p]

Bringing Back the Don

City Clerks Department, 2nd Floor, Toronto City Hall
Toronto, ONT M5H 2N2, CANADA
(416) 392-7410
Presents the visions and plans of the Task Force to Bring Back the Don.
\$7/copy

[120]

CRESS SPRING FARM

ROGER EISCHENS/CONTACT
4035 Ryan Road, Blue Mounds, WI 53517
(608) 767-3931
(fax) (608) 767-3932, cressspring@aol.com
Driftless Bioregion
Organic vegetable farm and retreat center, home of Turtle Island Office until 1996. Consensus facilitation and wildcrafting.

[121] — EcoCITY CLEVELAND

DAVID BEACH/CONTACT
2841 Scarborough Road, Cleveland Heights, OH 44118
(216) 932-3007, (fax) same
Cuyahoga Bioregion

"An educational organization stimulating ecological thinking about the northeast Ohio region (Cuyahoga Bioregion), nurturing an EcoCity Network among local groups working on urban and environmental issues, and promoting sustainable ways to meet basic human needs for food, shelter, productive work, and sustainable communities."

[121p]

EcoCity Cleveland Journal

Creating and promoting an ecological vision for northeastern Ohio. Including features, updates, actions, strategies, and calendar of regional events. A well written and engaging resource. monthly, \$20/year

[122]

FRIENDS OF THE BUFFALO RIVER

LYNDA SCHNEEKLOTH/CONTACT
601 W. Ferry, Buffalo, NY 14222
(716) 883-4075

Niagara Bioregion

Monitors the development and protects the natural environment of the Buffalo River while increasing public awareness of its history, ecology and potential. Annual river bank cleanups, field trips, curriculum materials. "Our greenway plan focuses on wildlife habitat restoration and linking urban/suburban island habitats in an urbanized riparian corridor."

[122p]

FBR Newsletter

annually, with \$10/year basic membership; \$50 businesses/orgs.

[123]

LIVING EARTH INSTITUTE OF THE GREAT LAKES (LEIGL)

MICHAEL DOWD/CONTACT
2145 Independence Blvd., Ann Arbor, MI 48104
(313) 971-6133

Great Lakes/Huron River Watershed Bioregion

"Provides educational resources, training, and workshops in deep ecology, bioregionalism, Earth spirituality, the new cosmology, and eco-justice and peace." Weekly meetings, monthly rituals, seasonal celebrations, ongoing study/support group.

[124]

THE NATURE CONSERVANCY: THE MIGHTY ACORNS PROJECT

DIANE RECKLESS/CONTACT
79 W. Monroe, Chicago, IL 60613
(312) 346-8166
(fax) (312) 345-5606

Chicago Metro Bioregion

Volunteer project working to connect kids with nature. Teaching stewardship and promoting creative experiences to ensure the health and vitality of Illinois' remaining natural areas.

[125]

OAK RIDGES BIOREGION NETWORK

CHRISTOPHER LOWRY, WHITNEY SMITH, & RAY TOMALTY/CONTACTS
138 Brunswick Avenue, Toronto, ONT M5S 2M2, CANADA
(416) 964-6601
(fax) c/o Chris Lowry @ (416) 861-9386
corps@web.apc.org

Oak Ridges Bioregion

Watershed restoration projects with member groups in the network; newsletter publication; annual spring conferences on ecology and economics. "Connecting the the activities of watershed activists and green city groups."

[125p]

ORBnet

[126]

SAVE THE PRAIRIE SOCIETY

VALERIE SPALE, EXECUTIVE DIRECTOR
10327 Elizabeth, Westchester, IL 60154
(708) 865-8736
(fax) (708) 865-0170

Wolf Road Prairie/Salt Creek Greenway Eco-Region Bioregion

Promoting and celebrating prairie awareness and restoration through ecological management, outreach/education, field projects, land acquisition, and annual Prairie Fest.

[126p]

Prairie Roots

Newsletter to supporting members. quarterly

[127]

SINGING WOLF CENTER

KRISTI COWLES/CONTACT
1782 Highway 120 North, Lake Geneva, WI 53147
(414) 248-9110

Bishikee-Lobo Bioregion

Pursuing "right-of-way" prairie remnant project; justice issues related to transportation and water resources; urban forestry; government process; freedom of information; planning; sustainable economies and eco-stewardship; organizing and networking. Call/write for workshop information.

[128]

THUMB BIOREGIONAL LEAGUE

FRED FULLER/CONTACT
203 Main Street, Yale, MI 48097
(810) 387-3025

The Thumb of Michigan Bioregion

Organizing a bioregional community in Michigan's Thumb; restoration; permaculture; seasonal gatherings; guided nature walks; pilgrimages to sacred places; fighting environmental battles; producing/distributing a bioregional map.

[129]

TURTLE ISLAND OFFICE

BEATRICE BRIGGS/CONTACT
c/o Cress Spring Farm, 4035 Ryan Road, Blue Mounds, WI 53517
(608) 767-3931
(fax) (608) 767-3932, cresspring@igc.apc.org

Driftless Bioregion

Communications center for the continental bioregional movement between bi-annual gatherings. "Turtle Island" is a Native American term used to describe North America, and TIO acts as an information clearinghouse for the general public and the internal network of the bioregional movement of North America. People who make inquiries are given a local group or individual contact name, information about the movement, and the names and addresses of other organizations with similar specified tasks serving bioregionalism. The next Turtle Island Bioregional Gathering will take place in Mexico in 1996.

[129p]

Voice of the Turtle

Information about upcoming bioregional congresses, gatherings, and other news about the movement. biannually, \$10 (suggested) for 2 years

[130]

TUSCARAWAS BIOREGIONAL COUNCIL

JERRY WELCH/CONTACT
1150 McIntosh Avenue, Akron, OH 44314
(216) 848-1979

Tuscarawas Bioregion

"Spreading the message of bioregionalism, reawakening locals to their own spirit of place through outings and educational programs. Establishing the Tuscarawas Bioregional Preserve, a 1000 acre preserve in the heart of urban northeast Ohio along the headwaters of the Tuscarawas River."

[130p]

Turtle Talk

"Aims to educate people about their local bioregion through regular features, such as 'Streamside' (about urban creeks), 'Around the Bioregion' (about environmental problems affecting our bioregion), 'Book Notes', meetings/outings schedule, poetry, and essays from other bioregions on occasion."

quarterly, free (paid for by recycling aluminum cans)

[131]

WESTERN PENNSYLVANIA-EASTERN OHIO EARTH LITERACY NETWORK

GENE WILHELM, PH. D, COORDINATOR
147 Cemetery Road, Slippery Rock, PA 16057
(412) 794-2434

Ohio River Drainage Basin Bioregion

This network includes groups from both the Lake Erie Drainage and Ohio Drainage Basins. Also see their listing in Ohio River Basin.

[132]

WILD ONION ALLIANCE

BEATRICE BRIGGS/CONTACT
3432 N. Bosworth, Chicago, IL 60657
(312) 929-5565
(fax) (312) 929-5521

Wild Onion Bioregion

"Committed to the development of a grassroots ecological culture in the watersheds of the Chicago, Des Plaines, Fox, and Calumet Rivers. Our style is intellectually curious and experientially rich." Prairie restoration, community gardening and outreach. The name "wild onion" refers to Che-cau-gou, the indigenous Potawatamie word meaning "place of the smelly onion." Quarterly planning meetings; performances; field trips; solar calendar rituals; bioregional salons and mapping groups.

[132p]

downWind

Activities of and updates from the Wild Onion Alliance. \$10/year

Individuals

[133]

BILL COLLINS
3335 Crooks Road, Rochester Hills, MI 48309
(810) 853-6233

The Thumb of Michigan Bioregion

Thumb Bioregional League.

[134]

JOHN R. FISHER
PO Box 504, Lakefield, ONT K0L 2H0, CANADA
(705) 741-6415
(fax) (705) 745-7488

Kawartha Lakes Bioregion

[135]

URNS-TO-THE-EAST
Rte. 1, Box 633-C, Genoa City, WI 53128

Bishikee-Lobo Bioregion

Singing Wolf Center.

[136]

MARGARET WOOSTER
135 Woodward Avenue, Buffalo, NY 14214
(716) 833-5892

Niagara Bioregion

Friends of the Buffalo River.

MISSISSIPPI RIVER VALLEY

[137]

DELTA GREENS

JOHN CLARK AND CAMILLE MARTIN/CONTACTS
7725 Cohn Street, New Orleans, LA 70118
(504) 861-8832

Mesechabe Delta Bioregion

To promote the principles of the Green Movement in the Mississippi Delta Bioregion. Projects include community supported agriculture/gardens, recycling, transportation, and energy policy.

[137p] — Delta Greens Quarterly

Reporting on Green and Bioregional issues in the Mississippi (Mesechabe) Delta Bioregion.... quarterly, \$10/year

[138]

DREAMTIME VILLAGE

MIEKAL AND AND ELIZABETH WAS
Rte. 1, Box 131, LaFarge, WI 54639
(608) 528-4619, dreamtime@aol.com

Driftless Bioregion

"Offering hands-on apprenticeships in permaculture, hypermedia, and construction." Courses, arts, and the promotion of a "hypermedia village" through sustainability, sense of place, and a spirit of play. Villagers raise goats, utilize straw bale construction, and exhibit enthusiasm and a lively sense of humor: Visitors welcome. "Not a crashpad, storage space or partytown—if you're looking for the nearest Dead show, you've come to the wrong place." Yearly Dreamtime Corroborree festival in August.

[138p]

Dreamtime Talkingmail

The informational and entertaining newsletter of Dreamtime Village, including letters, calendar, reviews and details about visiting, becoming a resident, and participating in the project. biannually, \$12 for 3 issues

[139]

LIBRARY FOR SUSTAINABLE LIVING

CAROL WALLITT LEMAY/CONTACT
502 S. 3rd Street, Fairfield, IA 52556
(515) 472-5076

Upper-'Sippi Valley Bioregion

A loose, informal network and locally used reference (not lending) library. "Emphasizing total sustainability and self-reliance in the context of spiritual community in harmony with nature." Currently seeking grants to build a Center for Sustainable Living.

[140p]

Mesechabe

JOHN CLARK AND CAMILLE MARTIN/CONTACTS
7725 Cohn Street, New Orleans, la 70118
(504) 861-8832

Mesechabe Delta Bioregion

The journal of surre(gion)alism. "Our practice is the ecology of imagination... synthesizing the best of Green and Bioregional traditions." Engaging, wide-ranging commentary, yarns, poetry, and illustrations with a regional edge.

\$15/five issues

[141]

SOUTH ABITA NEIGHBORHOOD ASSOCIATION (SANA)

STEPHEN DUPLANTIER
PO Box 512, Abita Springs, LA 70420
(504) 893-2806, sduplant@xula.xula.edu

Mesechabe: Abita/Bogue Falaya/Tchefuncte Watershed Bioregion

"Restoring the watershed through cleanup of poorly run municipal and parish sewage systems."

[142]

YAHARA WATERSHED EDUCATION NETWORK

JIM LORMAN/CONTACT
c/o J. Lorman, Edgewood College, 855 Woodrow Street
Madison, WI 53711

(608) 257-4861

(fax) (608) 257-1455, lorman@edgewood.edu

Yahara River Watershed Bioregion

Working to establish and maintain health criteria for indicator species through education/outreach, ecological research and restoration. Ongoing teacher training program in ecological education.

OHIO RIVER BASIN

[143p]

Congress Proceedings (Central Ohio River Basin Bioregional Congress)

c/o Leif Hagglund, 823 W. 6th Street, Bloomington, IN 47404
(812) 334-7844

Central Ohio River Basin Bioregion

biannually, \$2 per copy

[144]

HOOSIER UNCED WATCH (INDIANAPOLIS)

DOUG MASON/CONTACT
5025 E. New York Street, Indianapolis, IN 46201
(317) 353-1430

Wapahani Bioregion

"Provides a monthly update on progress made (or not made) in terms of sustainable development since the UNCED Earth Summit." Monthly meetings ranging from the Biodiversity Treaty to sustainable development and speciesism.

[144p]

Indianapolis Peace & Justice Center Newsletter

North United Methodist Church, Indianapolis in, 46208
(317) 924-1553
monthly, \$15/year

[145]

IMAGO

JIM SCHENK/CONTACT
553 Enright Avenue, Cincinnati, OH 45205
(513) 921-5124

Central Ohio River Basin Bioregion

"Imaging a future of cooperation and interdependence—a grassroots organization attempting to embody lifestyles premised on the sacredness of all Creation." Building bioregional community and consciousness through seasonal celebrations, educational programs, and the development of an interdependent urban neighborhood.

[145p]

IMAGO News

Updates and information for IMAGO members. 6x/year, Membership \$35; \$25 limited income

REPRESENTED BIOREGIONS OF NORTH AMERICA

Pacific Coast

- Aprovecho Research Center [1]
- Bay Area Action [2]
- Bay Area Land Watch [3]
- Carter Readers [4]
- Cascadia Education Project, Inc. [5]
- Cascadia Institute [6]
- Cascadia Planet [7]
- The Catalyst Education Society [8]
- Chinook Learning Center [9]
- The Cob Cottage Company [10]
- Context Institute [11]
- The District of Highlands [12]
- Ecoforestry Institute Society [13]
- The Ecotory Foundation of North America [14]
- The Eden Project [15]
- Environmental Protection Information Center, Inc. [16]
- EOS Institute [17]
- Fellowship for Intentional Community [18]
- Friends of Clayoquot Sound [19]
- Friends of Santa Monica Mountains and Seashore [20]
- Friends of the Trees [21]
- The Geonomy Society [22]
- Greater Ecosystem Alliance-Main Office [23]
- Green City Project [24]
- Green Party Political Association of B.C. [25]
- Growing Native Research Institute [26]
- R.S. Hinton & Associates [27]
- Institute for Deep Ecology [28]
- Institute for Sustainable Forestry [29]

- Ish River Country [31]
- Kachemak Heritage Land Trust [32]
- Mattole Restoration Council [33]
- Mendocino Environmental Center [34]
- News from Native California [35]
- Old Mill Farm [36]
- Oregon Tilth [37]
- Orlo [38]
- Planet Drum Foundation [39]
- Rainforest Action Network [40]
- Redwood City Seed Company [41]
- Redwood Coast Environmental Law Center [42]
- Regeneration Resources [43]
- San Geronimo Valley Planning Group [44]
- Sanctuary Forest, Inc. [45]
- Sandy Bar Ranch [46]
- Santa Cruz Mountains Biodiversity Institute [47]
- The Santa Cruz Mountains Bioregional Development Group [48]
- Trees Foundation [49]
- Turtle House Institute [50]
- White Crane Press [51]
- Wild Forest Review [52]
- Wild In The City [53]
- Zopilote Association [54]
- Jeb Breyhouse and Sandy Breyhouse [55]
- Mike Carr [56]
- Paul Cienfuegos [57]
- Donald Dean [58]
- Richard Gustafson [59]
- Tracy Katelman [60]
- Steven R. Krolak [61]
- Patrick Mazza [62]
- Pam McCann [63]
- Susan B. Nelson [64]
- Becky Price-Hall [65]
- Roger Pritchard [66]
- Juan-Tomas Rehbock [67]
- Jeff Smith [68]
- Jim and Judy Tarbell [69]
- Kevin Wolf [70]

Pacific Mountains

- California Indian Basketweavers Association [71]
- Columbia River Bioregional Education Project [72]
- Save Mount Shasta [73]
- Yalakom Community Council and Yalakom Ecological Society [74]
- George McKinley [75]

Basin and Range

- Community Information Resource Center [76]
- Environmental Design Concepts [77]
- Greener Pastures Institute [78]
- Native Seeds Search [79]
- Gordon Solberg [80]

Rocky Mountains

- Arapahoe Glacier Bioregional News [81]
- The Boulder Barter Network [82]
- The Great Bear Foundation [83]
- Greater Ecosystem Alliance-BC Desk [84]
- Sierra Club - Upper Columbia [85]
- Slocan Valley Watershed Alliance [86]
- Southern Slocan Valley Community Exchange [87]
- Ms. Day Star [88]

Mexican Cordillera

- Arcorredes [89]
- Huehucoyótl A.C. [90]
- Kalpulli Koakalko A.C. [91]
- Pam McCann [92]
- Ernesto Nesh [93]

Colorado Plateau

- Colorado Plateau Ecology Alliance [94]
- Kivak Press [95]
- San Miguel Greens [96]
- Sheep Mountain Alliance [97]
- Way of the Mountain Center [98]

Great Plains

- Deep Ecology Group [99]
- Kansas Area Watershed Council [100]
- Realistic Living [101]
- San Antonio Bioregional Research Group [102]
- Texas Through Time Living History Museum [103]
- UNISON [104]
- West Plains Academy [105]
- Zendik Farm and Ecolibrium Alliance [106]
- Patricia Allison [107]
- Chen Atkins and Shey Pinsof [108]
- Caryn Goldberg and Ken Lassman [109]
- Mark Larson [110]
- John McMurphy and Jeff Davis [111]
- Robert Southworth [112]

Ozark Plateau

- Ozark Area Community Congress [113]
- Ozark Regional Land Trust [114]
- The Water Center [115]
- Jacqueline Froelich [116]
- Jim Kuhel [117]

Great Lakes

- Auto-Free Ottawa [118]
- City of Toronto Task Force ... [119]
- Cress Spring Farm [120]
- EcoCity Cleveland [121]
- Friends of the Buffalo River [122]
- Living Earth Institute of the Great Lakes [123]
- The Nature Conservancy: ... [124]
- Oak Ridges Bioregion Network [125]
- Save the Prairie Society [126]
- Singing Wolf Center [127]
- Thumb Bioregional League [128]
- Turtle Island Office [129]
- Tuscarawas Bioregional Council [130]
- W PA - E OH [131 see 151]
- Wild Onion Alliance [132]
- Bill Collins [133]
- John R. Fisher [134]
- Turns-to-the-East [135]
- Margaret Wooster [136]

Mississippi River Valley

- Delta Greens [137]
- Dreamtime Village [138]
- Library for Sustainable Living [139]
- Mesechabe [140]
- South Abita Neighborhood Association [141]
- Yahara Watershed Education Network [142]

Ohio River Basin

- Congress Proceedings [143]
- Hoosier UNCED Watch [144]
- IMAGO [145]
- Michaela Farm [146]
- Open Ground/Cultural Rec-Creations [147]
- Protect Our Woods [148]
- Sunrock Farm [149]
- Sustainable Systems Program [150]
- Western PA-Eastern OH Earth Literacy Network [151]
- Kari Norborg Carter [152]
- Richard Cartwright [153]
- Bob Klawitter [154]
- Doug Mason [155]
- Mary Meyer [156]
- Ed Paynter [157]
- Janette Shetter [158]
- Sarah A. Stevenson [159]
- Christina A. Snyder [160]

Atlantic Mountains

- Carantouan Greenway [161]
- The Center for Reflection on the Second Law [162]
- Center for Regional Alternatives [163]
- Compost Patch, Inc. [164]
- Cumberland-Green Bioregional Council [165]
- The Farm Ecovillage Training Center [166]
- Gaia Education Outreach Institute [167]
- Genesis Farm [168]
- Ithaca Money [169]
- Katūah [170]
- Katūah Permaculture Institute [171]
- Morning Star Center ... [172]
- Natural Rights Center [173]
- New Land Trust, Inc. [174]
- Northern New England Bioregion Project [175]
- Permaculture Connection [176]
- Save Inc.; Greens USA [177]
- Share the Dream Community Farm Project [178]
- Short Mountain Sanctuary [179]
- Southern Appalachian Eco-Alliance [180]
- The Swan Conservation Trust [181]
- Three Rivers Project [182]
- TRANET [183]
- Western North Carolina Alliance [184]
- Wild Earth [185]
- W. Forrest Altman [186]
- Lee Barnes [187]
- Roy Chamberlin [188]
- Walt Franklin [189]
- Myles Jakubowski [190]
- Tad Montgomery [191]
- Marnie Muller [192]
- Leith Patton [193]
- Milo Pyne [194]
- Brian Tokar [195]

Atlantic Coast

- American Pie [196]
- Earth Environmental Group [197]
- The Ecologist [198]
- Grandmother Speaks [199]
- The Green Web [200]
- Hug the Earth Publications [201]
- Institute for Bioregional Studies [202]
- Learning Alliance [203]
- Reinhabit the Hudson Estuary [204]
- The Westchester Land Trust [205]
- Caroline Cutroneo [206]
- Rev. Margaret S. Ennis [207]
- Coco Gordon [208]
- Gary Lawless and Beth Leonard [209]

[146]

MICHAELA FARM

Sr. ANITA BRELAGE/CONTACT
c/o Sisters of St. Francis, Oldenburg, IN 47036
(812) 933-0661

Ohio River Valley Basin Bioregion

Permaculture, organic gardening, seasonal retreats, and revitalization of Michaela Farm. Currently committed to establishing an environmental education center.

[146p]

Michaela Farm Newsletter

Happenings and calendar of events at Michaela Farm.

[147]

OPEN GROUND/CULTURAL REC-CREATIONS

DON BOKLAGE/CONTACT
681 Roye Lane, Harrodsburg, KY 40330
(606) 375-2411

Ohio-Oma Chaplin/Salt Bioregion

Aims to increase awareness and appreciation of life through cultural, environmental and expressive arts programming, including school and community based activity.

[147p]

Open Ground

sporadic—biannually, \$1

[148]

PROTECT OUR WOODS

BOB KLAWITTER/CONTACT
PO Box 352, Paoli, IN 47454
(812) 678-4303

Shawnee Hills/Highland Rim Bioregion

Working to protect southern Indiana's ecology—including its wildlife, forests, rivers, caves, farms, and rural communities.

[148p]

Protect Our Woods

Reports on organizational work and environmental conditions of the area.
quarterly, free

[149]

SUNROCK FARM

FRANK TRAINA/CONTACT
103 Gibson Lane, Wilder, KY 41076
(606) 781-5502, ftraina@igc.apc.org

Central Ohio River Bioregion

[149p]

Pollen: Journal of Bioregional Education

Intended as a forum for ideas and resources which examine and promote bioregional education. Its aims include generating thought, discussion, communication, research, debate, and resource sharing with existing bioregional communities, and introducing teachers to bioregionally based perspectives and curricula... occasional

[150]

SUSTAINABLE SYSTEMS PROGRAM

LARRY PATRICK/CONTACT
Eisenburg Hall, SRU, Slippery Rock, PA 16057
(412) 738-2956
(fax) (412) 738-2959

Lake Arthur Bioregion

Masters program in sustainable living, emphasizing organic farming, permaculture, alternative architecture and community.

[150p]

The Alternator

[151]

WESTERN PENNSYLVANIA-EASTERN OHIO EARTH LITERACY NETWORK

REV. GEORGE R. DALTON/CONTACT
c/o Newman Center, 342 Normal Avenue
Slippery Rock, PA 16057
(412) 794-8459

Ohio River Drainage Basin Bioregion

An interdisciplinary and experimental umbrella organization with many components—each pursuing hands-on projects. "Seeking to better define the meaning of literacy and what it means to be human so that we can reinhabit the Earth in a sustainable/liveable way."

Individuals

[152]

KARI NORBORG CARTER
6020 Kimway Drive, Centerville, OH 45459
(513) 433-5226, (fax) same (call first)
Mad River; Miami River/Ohio River Watershed Bioregion

Interested in native revegetation; community organic gardens; renewable energy.

[153]

RICHARD CARTWRIGHT
Michaela Farm, Oldenburg, IN 47036
(812) 933-0661

Ohio River Valley Basin Bioregion

Michaela Farm.

[154]

BOB KLAWITTER
11663 E. 475 N, Dubois, IN 47527
(812) 678-4303

Shawnee Hills/Highland Rim Bioregion

Save Our Woods.

[155]

DOUG MASON
426 E. 6th Street, 2nd Floor, Bloomington, IN 47408

10—*Raise the Stakes*

(812) 336-5867

Wapahani Bioregion

Hoosier UNCED Watch (Indianapolis).

[156]

MARY MEYER
Michaela Farm, Oldenburg, IN 47036
(812) 933-0661

Ohio River Valley Basin Bioregion

Michaela Farm.

[157]

ED PAYNTER
6140 N. College Avenue, Indianapolis, IN 46220
(317) 259-4417, ed.paynter@sierraclub.org
Central Ohio River Bioregion
Sierra Club Hoosier Chapter chair and chair of national Sierra Club Council; registrar of Central Ohio River Bioregional Gathering.

[158]

JANETTE SHETTER
1304 Longwood Drive, Bloomington, IN 47401
(812) 336-5576, shetterj@indiana.edu

Central Ohio River Watershed Bioregion

Mapping.

[159]

SARAH A. STEVENSON
321 N. Main Street, Slippery Rock, PA 16057
(412) 794-8400

Allegheny Uplands Bioregion

Urban gardening/permaculture and looking for others.

[160]

CHRISTINA A. SNYDER
3231 Bishop Street, Cincinnati, OH 45220
(513) 751-4420, snyderca@ucbeh.san.uc.edu

Nimishillen Creek; Muskingham River/ Greater Ohio River Watershed Bioregion

Alternative technology and architecture, including cohousing and sustainable design.

ATLANTIC MOUNTAINS

[161]

CARANTOUAN GREENWAY

DESTINY KINAL/CONTACT
PO Box 827, Waverly, NY 14892
(607) 565-8317

Upper Susquehanna Basin/Penn-York Valley Watershed Bioregion

Planning, developing, maintaining and protecting sustained access for all species to natural and managed resources in the Penn-York Valley Watershed; land trust advocates for trails, restoration, transportation, and education. Pennsylvania address: PO Box 441, Sayre, PA 18840.

[162]

THE CENTER FOR REFLECTION ON THE SECOND LAW

JAMES AND MARY BERRY/CONTACT
8420 Camellia Drive, Raleigh, NC 27613
(919) 847-5819

Piedmont Bioregion

Attempting to clarify "how humans fit into the life community."
Monthly newsletter, lectures, annual conference.

[162p]

CFRSL newsletter

"Commentary on the state of humans with respect to creation."
10x/year, annual donation

[163]

CENTER FOR REGIONAL ALTERNATIVES/PIEDMONT BIOREGIONAL INSTITUTE

W.L. "BILLY" CUMMINGS/CONTACT
Rte. 5, Box 127, Pittsboro, NC 27316
(919) 542-5048, (fax) same
cumplings@uwharria.pdial.interpath.net

Uwharrian Bioregion

Various projects and activities. Seasonal gatherings and council meetings and co-sponsor of the annual Haw River Festival.

[164]

COMPOST PATCH, INC.

CHARLES LEIDEN/CONTACT
306 Coleridge Ave., Altoona, PA 16602
(814) 946-9291, (fax) same, cleiden@igc.apc.org
West Branch Susquehanna Bioregion
"Metahistory." Write/call for more information.

[164p]

Compost Patch Ideas

[165]

CUMBERLAND-GREEN BIOREGIONAL COUNCIL

ERIC LEWIS/CONTACT
7978 Highway 100, Nashville, TN 37221
(615) 646-6266

Cumberland-Green Bioregion

"An 'incubator' for issue-oriented groups to develop their foci, and a forum for discussions of regional issues from a bioregional perspective." Opposition to solid waste incineration.

[165p]

Greenlight

Maintaining connections among urban and rural bioregionalists by providing a forum for bioregional/green viewpoints.
irregular/occasional, \$5-10/year

[166]

THE FARM ECOVILLAGE TRAINING CENTER

PATRICK GRIBBON/CONTACT
PO Box 90/89 Schoolhouse Road, Summertown, TN 38483
(615) 964-3992
(fax) (615) 964-2200, natlaw@igc.apc.org

Cumberland-Green Bioregion

An intentional community founded in the early 1970s that offers permaculture design courses, international development training, alternative energy, transportation, gardening and farming, forestry, and waste treatment programs to other interested "ecovillagers."

[167]

GAIA EDUCATION OUTREACH INSTITUTE

BRUCE KANTNER/CONTACT
RR2 Box 793, Derbyshire Farm, Temple, NH 03084
(603) 654-6705, (fax) same

Central New England Bioregion

"To educate for the love, service and celebration of life," including planning of an eco-village at their home site and field trips with students to exemplary communities and projects moving towards sustainability in their region.

[167p]

GEOLetter

"Writings on sustainability, community and spirit. Examples in our bioregion and from Geocommons College visits to international communities. Eventual learning and service network of sustainable enterprises."
triannually/quarterly, \$10

[168]

GENESIS FARM

MIRIAM MACGILLIS, OP/CONTACT
41A Silver Lake Road, Blairstown, NJ 07825
(908) 362-6735
(fax) (908) 362-9387

Ridge and Valley Bioregion

"Community supported vegetable farm and orchard; straw bale construction; farmland preservation, and academic program in Earth Literacy."

[168p]

Genesis Farm Newsletter

"Calendar of events; life and activities at Genesis Farm."
quarterly, \$10

[169p]

Ithaca Money

PO Box 6578, Ithaca, NY 14851
(607) 273-8025, ithacahour@aol.com

South Cayuga Bioregion

"The Ithaca area's largest list of goods and services to trade." This multi-service publication promotes economic independence and community self reliance by advocating the use of 'Ithaca Hours,' a local form of money that encourages local purchasing and barter. Extensive services and inspired commentary attesting to the joys of alternative economics.
6x/year, \$10 or 1 hour

[170]

KATÚAH

DAVID WHEELER/CONTACT
c/o David Wheeler, Rte. 2, Box 108-A, Whittier, NC 28789
(704) 586-3146

Katúah Bioregion

"Currently serving as a non-profit umbrella for regional activities, and regrouping to seek new educational directions and active involvement to preserve the ancient Cherokee village site of Katúah." Also addressing regional carrying capacity, history, economy, mapping and conflict resolution.

[170p]

Katúah: Bioregional Journal of the Southern

Appalachians

c/o Lee Barnes, PO Box 1303, Waynesville, NC 28786
(704) 452-5716

"Not currently publishing. Main project to microfilm and distribute all issues with comprehensive index. May serve as umbrella organization for 'Mountain Voices.' " Back issues available.

[171]

KATÚAH PERMACULTURE INSTITUTE

CHUCK MARSH/CONTACT
205 Jones Road, Leicester, NC 28748
(704) 683-4946, (fax) same

Katúah/Southern Appalachians Bioregion

"Permaculture and bioregional organizing, education, demonstration, implementation; evolving a new/old bioregional culture." Also addressing alternative economics, local markets, and urban applications.

[172]

MORNING STAR CENTER FOR HUMAN DEVELOPMENT AND SPIRITUAL AWAKENING

JOANN JONES/CONTACT
1966 Creek Road, Bethlehem, PA 18015
(610) 838-2440

Lehigh Valley Bioregion

Offering programs, retreats, classes, workshops and celebrations focusing on health and healing, spiritual disciplines, earth stewardship, art, music and community building. Located on a 97-acre farm with ponds, streams and woodlands.

[172p]

Grassroots Journal

See Save Inc.; Greens USA for complete description.

[173]

NATURAL RIGHTS CENTER

ALBERT BATES/CONTACT
PO Box 90, Summertown, TN 38483
(615) 964-3992; (fax) (615) 964-2200; natlaw@igc.apc.org
Cumberland-Green Bioregion

Research, litigation, publication, legislation, legal rights, structures, international framework. A public policy project operated by attorneys, students, and volunteers that focuses on the right of future generations to a safe and healthy planet. Topics ranging from climate change and endangered species to toxic discharge, military impacts, and alternative economics.

[173p]

Natural Rights

News of the Natural Rights Center.
quarterly, donation

[174]

NEW LAND TRUST, INC.

DAMIAN GORMLEY/CONTACT
100 Plumadore Road, Saranac, NY 12981
(518) 293-8226
(fax) (518) 293-7735

Lake Champlain Watershed Bioregion

"Dedicated to an earth inheritance through the development of a new land ethic from which humanity may live in harmony with one another and the planet's ecology." Promoting sustainable-use practices and technologies, and networking with like-minded groups and individuals.

[174p]

New Land Ethic Review

The spirited newsletter of NLT, including, but not limited to, membership updates, activities (past, present, and planned) and astute cultural commentary.
quarterly, \$2-5/year

[175]

NORTHERN NEW ENGLAND BIOREGION PROJECT

TOM DEVRIES/CONTACT
PO Box 3423, Concord, NH 03302

Northeast Woodlands/Merrimack River Watershed Bioregion

Sustainable living research in the tri-state region of VT, NH, and ME and the watersheds it shares with NY, MA, and Canada; lending library; monthly planning and discussion meetings exploring issues related to sustainability, alternative economics and pollution.

[176p]

Permaculture Connection: Southwest Permaculture Network News

LEE BARNES/EDITOR
PO Box 1303, Waynesville, NC 28786
(704) 452-5716

Katúah/Southern Appalachians Bioregion

"Primarily intended to network permaculturists in the Southeast with reader letters, resource lists, calendar of events and misc. articles about low tech tools, etc."
quarterly, sliding scale \$5-10/year

[177]

SAVE INC.; GREENS USA

JORIS ROSSE AND JOANN JONES/CONTACTS
1966 Creek Road, Bethlehem, PA 18015
(610) 838-7666

Lehigh Valley Bioregion

Hands-on activities, ranging from Earth Day and spirituality projects to alternative transport and anti-incineration initiatives.

[177p]

Grassroots Journal

"Eclectic—to save the liveability of the planet and promote ways for humanity to live lightly on the land." Includes community calendar, international news, interviews, stories, poetry, recipes and more.
quarterly, write/call for info

[178]

SHARE THE DREAM COMMUNITY FARM PROJECT AT ASH GROVE ORGANIC FARM

DORI GREEN/CONTACT
1297 Martin Hill Road, Corning, NY 14830
(607) 524-6836

Tioga-Cohocton-Chemung Bioregion

Working community organic farm offering subscription produce, learning shares, workshops, educational programs and volunteer opportunities. Also active in hunger and anti-bias issues, and in promoting the reconnection of urban and rural people. Memberships encouraged.

[179]

SHORT MOUNTAIN SANCTUARY

STEVIE KENDALL/CONTACT
247 Sanctuary Lane, Liberty, TN 37095
(615) 563-4397

Cumberland-Green Bioregion

A gay and lesbian community on 200 acres in the hills of central Tennessee. This nature preserve, cooperative living space and working farm is active in permaculture, organic gardening/orchard, raising goats, publishing, regional gatherings, and living simply and sustainably.

[179p]

RFD: A Country Journal for Gay Men Everywhere

PO Box 68, Liberty, TN 37095
(615) 536-5176

"A voice for the alternative gay male culture. We are a community culture building resource. Continuously published for 20 years. Poetry, fiction, spirituality, contacts, networking, gatherings." Published by the Short Mountain Collective.
quarterly, \$18/year

[180]

SOUTHERN APPALACHIAN ECO-ALLIANCE

DAN CARTLEDGE/CONTACT
c/o Dan Cartledge, 545 Souther Road, Fletcher, NC 28732
Southern Appalachian Highlands Bioregion
This group is in the planning stage, as is their newsletter.

[181]

THE SWAN CONSERVATION TRUST

MICHAEL LEE/CONTACT
PO Box 162, Summertown, TN 38483
Cumberland-Green/Swan Creek Watershed Bioregion

A land trust committed to securing the Swan Creek headwaters from Willamette Industries and promoting education, restoration, and coalition-building.

[181p]

Call of the Swan

[182]

THREE RIVERS PROJECT

JOHN VAN LIERDE/CONTACT
PO Box 252, South New Berlin, NY 13843
(607) 859-2538

Three Rivers Bioregion

"Bringing the bioregional movement home to the Three Rivers Bioregion (Unadilla, Chenango and Otsego)" by promoting sustainability, an equitable society and a healthy environment.

[182p]

Three Rivers Communicator

Helping spread the word of Three Rivers Project by encouraging inhabitants of the bioregion to be pioneers in improving care structures for each other and the environment... monthly, \$5/year

[183p]

TRANET

PO Box 567, Rangeley, ME 04970
(207) 864-2252, tranet@igc.apc.org
New England Mountains Bioregion

"To chronicle the alternative and transformation movements, network groups and organizations working for a sustainable, human, and ecological future, and promote the transition to a Gaian Culture."

[184]

WESTERN NORTH CAROLINA ALLIANCE

MARY KELLY/CONTACT
70 Woodfin Place #03, Asheville, NC 28801
(704) 258-8737
(fax) (704) 258-9141

Katúah/Southern Appalachians Bioregion

"Grassroots conservation, focusing on community empowerment; seeking improved management of Nontehala and Pisgah National Forests; promoting recycling and alternative transportation issues. Currently modeling a mapping project to identify and sample survey older forest areas," and working to prevent mining in national forests.

[184p]

Accent

Reporting on the activities and strides of the WNCA chapters, task forces and members.
quarterly, with \$15 WNCA membership

[185]

WILD EARTH

JOHN DAVIS/CONTACT
PO Box 455, Richmond, VT 05477
(802) 434-4077

Greater Laurentian Bioregion

Educational programs, internships, celebrations, and discussions aimed at wilderness preservation, consciousness raising, and promoting sense of place.

[185p]

Wild Earth Magazine

quarterly, \$25/year

Individuals

[186]

W. FORREST ALTMAN
1200 Jack Pointer Road, Semora, NC 27343
(910) 234-8556

Dan River Bioregion

[187]

LEE BARNES
PO Box 1303, Waynesville, NC 28786
(704) 452-5716

Katúah Bioregion

Katúah bioregional and permaculture networker and information provider—especially sustainable agriculture, forest issues (esp. older forest areas), and regional outdoor education.

[188]

ROY CHAMBERLIN
RD 3, Box 222, New Berlin, NY 13411
(607) 847-6257

Three Rivers Bioregion

Three Rivers Project.

[189]

WALT FRANKLIN
1205 County Rte. 60, Rexville, NY 14877
(607) 225-4592

Susquehannock Bioregion

Involved in bioregional writing, talks, readings and nature walks.

[190]

MYLES JAKUBOWSKI
5213 Hillrose, Baxter, TN 38544
(615) 432-4683
(fax) (615) 432-5280

Cumberland-Green Bioregion

Cumberland-Green Bioregional Council.

[191]

TAD MONTGOMERY
PO Box C-3, Montague, MA 01351
(413) 659-2621

Connecticut River Valley Bioregion

Consultant in ecology, energy and waste, including composting toilets, greywater, constructed wetlands, holistic healing and alternative economics.

[192]

MARNIE MULLER
PO Box 367, Leicester, NC 28748
(704) 254-0826

Katúah Bioregion

Katúah Bioregional Organization; "Mountain Voices" radio program.

[193]

LEITH PATTON
2513 Essex Place, Nashville, TN 37212
(615) 292-0720

Cumberland-Green Bioregion

Cumberland-Green Bioregional Council.

[194]

MILO PYNE
2506-B Blair Blvd., Nashville, TN 37212
(615) 383-8767

Cumberland-Green Bioregion

Cumberland-Green Bioregional Council.

[195]

BRIAN TOKAR
PO Box 132, Calais, VT 05648
briant@sun.goddard.edu

Green Mountains/Winooski River Headwaters Bioregion

Ongoing discussion groups; community potlucks; local food co-op; food safety, biotechnology issues; work with The Downland Center (local Native American community center); Institute for Social Ecology.

ATLANTIC COAST

[196]

AMERICAN PIE (AMERICAN PUBLIC INFORMATION ON THE ENVIRONMENT)

BRAD EASTERSON/CONTACT
31 North Main Street, PO Box 460, Marlborough, CT 06447
(800) 320-APIE
(fax) (203) 295-6127, 75143.3373@compuserve.com
A non-profit environmental information resource committed to "sharing information, promoting understanding, and encouraging people to do their part for the environment" via the Internet. Fielding household-specific questions, as well as more global concerns.

[196p]

American Pie

quarterly, with membership

[197]

EARTH ENVIRONMENTAL GROUP

JEAN GARDNER/CONTACT
255 W. 105th, New York, NY 10025
(212) 662-8516, jean—gardner@nld.columbia.edu.internet

Hudson River Valley Bioregion

"A nonprofit arts, education and media collaborative dedicated to increasing awareness of the uniqueness of natural and architectural environments and to developing public understanding of problems and solutions." They provide a wide range of free media to community groups and other public organizations.

[197p]

various publications

Write/call for more information.

[198p]

The Ecologist

c/o MIT Press Journals, 55 Hayward Street
Cambridge, MA 02142
(617) 253-2889
(fax) (617) 258-6779

"One of the few journals still prepared to give its authors the space to consider in-depth environmental and social issues facing the world today—and their philosophical implications." See under Europe for Editorial Office address.

6x/year, \$34 US/individuals; \$78 US/institutions

[199]

GRANDMOTHER SPEAKS

RED MOON SONG/CONTACT
PO Box 8191, Silver Spring, MD 20907
(202) 387-2785

Chesapeake Bay/Anacostia River Watershed Bioregion

"A series of bioregional walks/pilgrimages for wise old women to share wisdom, experience, contacts, and perspectives" slated to happen in bioregions across North America in 1996-97. They are currently in the planning stage and need contacts, walkers and organizers.

[200] — **THE GREEN WEB**

DAVID ORTON; HELGA HOFFMANN/CONTACTS
RR #3, Salt Springs, Pictou County, NS B0K 1P0, CANADA
(902) 925-2514, (fax) same, greenweb@web.apc.org
A small independent network serving the needs of activists by addressing particular environmental issues such as clearcutting, spraying, and pulp mill pollution. Deep ecology theoretical work, including resources and publications.

[200p] — Green Web Bulletin

Each bulletin is in-depth and issue-specific. Very thorough coverage of a number of green themes. Articles, reports, and analyses for activists.

[201]

HUG THE EARTH PUBLICATIONS

KENNETH LUMPKIN/CONTACT
42 Greenwood Avenue, Pequannock, NJ 07440
(201) 696-7409

Pequannock/Pompton Sub-basin of Passaic Watershed Bioregion

Books, journals, cards and bundles devoted to the environment and place.

[201p]

Hug the Earth, A Journal of Land and Life

[202]

INSTITUTE FOR BIOREGIONAL STUDIES

PHIL FERRARO/CONTACT
449 University Avenue, Suite 126,
Charlottetown, Prince Edward Island, C1A 8K3, CANADA
(902) 892-9578, (fax) same (call first), pferraro@peinet.pe.ca
Summer programs in ecological planning and appropriate technology, from permaculture design and restoration ecology to community building and integrated resource management. Promoting bioregional perspectives in the design and management of sustainable communities. Write/call for catalogue.

[203]

LEARNING ALLIANCE

DAVID LEVINE/CONTACT
324 Lafayette Street, New York, NY 10012
(212) 226-7171
(fax) (212) 274-8712, alliance@blythe.org

Hudson River Valley Bioregion

A non-profit education and social action organization dedicated to creating a more just and ecological society. Their grass-roots aims include: aiding and assisting disenfranchised communities, encouraging increased awareness of social challenges and opportunities for change, and acting as a catalyst to promote communication among diverse organizations and communities in New York City. They offer workshops, conferences, cultural celebrations and ongoing projects, addressing topics ranging from health care and homelessness to ecology and alternative economics.

[203p]

Learning Alliance Catalog

Listing of "options for education and action" offered by the Learning Alliance.... **free**

[204]

REINHABIT THE HUDSON ESTUARY

GEORGE TUKEL OR JERRY MUELLER/CONTACTS
153 Guilford School House Road, New Paltz, NY 12561
(518) 426-7061 (Jerry); (413) 585-5792 (George)

Hudson Estuary Bioregion

A loose confederation of activists living half-way between New York City and Albany, just north of where the salt water turns fresh in the Hudson. Articulating bioregional identity in the region and pursuing techniques for sustainability and restoration. Distributes "The Hudson Estuary as Estuary" and "The Hudson Estuary as Bioregion" as biodiversity conservation plans.

[205]

THE WESTCHESTER LAND TRUST

ALICE BAMBERGER/CONTACT
31 Main Street, Bedford Hills, NY 10507
(914) 241-6346
(fax) (914) 241-4508

Hudson River/Long Island Sound Bioregion

A citizen organization founded to protect and preserve open space and promote responsible land and water use in Westchester County through education and hands-on activities.

[205p]

Spaces

biannually

Individuals

[206]

CAROLINE CUTRONEO
128 Waldron Avenue, Staten Island, NY 10301
(718) 273-8606

Hudson River Estuary Bioregion

Educational walks on edible/medicinal wild plants and the history of natural resource use; land preservation work with local environmental groups.

[207]

REV. MARGARET S. ENNIS (MAGGIE)
1502 Forest Lane, Woodbridge, VA 22191
(703) 494-6829

Chesapeake Bay/Potomac Watershed Bioregion

Ecofeminism and networking with others in the bioregion.

[208]

COCO GORDON
138 Duane Street, New York, NY 10013
(212) 285-1609
Art, poetry projects; recycling.

[209]

GARY LAWLESS AND BETH LEONARD
c/o Gulf of Maine Books, 61 Maine Street
Brunswick, Gulf of Maine, ME 04011
(207) 729-5083

Gulf of Maine Bioregion

"We are an independent bookstore with a deep interest in bioregional culture, organizing, and information access." Hosting poetry readings, talks, and slide shows, and networking bioregionalists in the region bounded on the east by the Atlantic, the north by the St. Lawrence River, the west by the Appalachians, and the south by Cape Cod. Sponsor of the first Gulf of Maine Bioregional Congress in 1987.

AUSTRALIA

[210]

PERMACULTURE INTERNATIONAL

STEVE PAYNE/CONTACT
PO Box 6039, South Lismore, NSW 2480, AUSTRALIA
(61) 66-220020
(fax) (61) 66-220579, pcjournal@peg.apc.org

Rainbow Region Bioregion

"A networking organization for groups and individuals around the world interested and active in earth care." Promoting the concept of permaculture through information and educational services, publishing, and apprenticeships.

[210p]

Permaculture International Journal

"Focusing on solutions rather than problems, the Journal provides practical information, reports on projects around the world, and serves as an international directory for permaculture services and events." **quarterly, \$33 US air mail**

[211]

URBAN ECOLOGY AUSTRALIA

CHERIE HOYLE/CONTACT
PO Box 3040 Grenfell Street, Adelaide, SA 5000, AUSTRALIA
(61) 8-232-4866, (fax) same
internet: urbanec@adelaide.dialix.oz.au;
earthnet: pdownton@peg.apc.org

Tandanya Bioregion

Appropriate technology, media use; documenting and producing educational productions on biodiversity, restoration, sub/urban ecology. Currently involved in the restoration/revegetation of the Adelaide foothills to its pre-European bushland condition.

[211p]

various publications

Urban Ecology Bibliography (**\$20 postage paid**)
The World's First Piece of EcoCity (**\$5 postage paid**)
The Catalyst, newsletter of the Halifax EcoCity Project (**\$10 postage paid for 10 issues**)

[212]

YARRA YARRA BIOREGIONAL NETWORK

CAM WALKER, NATALIE MOXHAM/CONTACTS
PO Box 222, Fitzroy, VIC 3065, AUSTRALIA
(61) 3-4821509
(fax) (61) 3-4162081

Yarra Yarra Bioregion

"An informal group based in Melbourne which aims to increase awareness of bioregionalism. Developing an open-access library on bioregionalism and occasional celebrations/festivals of place."

[212p]

Inhabit

46 Helen Street, Northcote, Vic 3070, AUSTRALIA
(61) 3-4821509
(fax) (61) 3-4162081, foefitzroy@peg.apc.org

"A bioregional journal for Australia that seeks to educate and inspire people about bioregionalism." Topics including ecodefense, indigenous issues, reinhabitory primers, book reviews, and watershed care. **biannually, \$2.50 Aust./issue; \$3.50 Aust./issue for overseas**

EUROPE

[213]

ADELLOCSAN "ASSOCIACIÓ PER A LA DEFENSA DELS LLOCS SAGRATS ANCESTRALS"

MIGUEL-DIDÁC PIÑERO COSTA/CONTACT
Passeig Del Mar No. 2, L'Escala, E-17130, CATALUNYA (SPAIN)
(34) 972-772011
(fax) (34) 972-103456

Catalunya Bioregion

[213p]

Butlletí

Apartat de Corrués No. 132, L'Escala, E-17130, CATALUNYA (SPAIN)
(34) 972-772011
(fax) (34) 972-103456
irregular

[214]

ALTERNATIVA VERDA

JOSEP PUIG/CONTACT
PO Box 10017, Barcelona, E-08080, CATALUNYA (SPAIN)
(34) 3-4272449
(fax) (34) 3-4272449, ecosavcatalo@gn.apc.org.

Catalunya Bioregion

An eco-regional political organization in Catalonia, a historical nation without a state. Members have been active in the anti-nuclear and anti-uranium struggles there, and are working toward development of a "nature's economy" that respects ecosystems and natural resources through the use of appropriate technology and promotion of self-reliance.

[214p]

L'Alternatiu

Monographs about Catalanian ecological and political ecology. **annually/biannually, free**

[215]

CORNISH NATIONALIST PARTY

DR. JAMES WHETTER/CONTACT
The Roseland Institute, Gorran, St. Austell, Cornwall, UK
(44) 1726-843501, (fax) same

Cornwall/Kernow Bioregion

Working for regional status of Cornwall within Britain and a United Europe; promoting Cornish history and language as well as decentralization and environmental conservation.

[215p]

The Cornish Banner/An Baner Kernewek

"Voice of the Cornish people." The Cornish Nationalist Party's quarterly magazine, covering "the Celtic scene," including Cornish current events, history and the arts. Aims to spread awareness of Cornish identity and link up Cornish people. **quarterly, £9.50 surface overseas; £12 air mail**

[216]

EARTH VILLAGE NETWORK

ISHI & SARAH CROSBY/CONTACTS
c/o Permaculture Center Gaia,
Schoterlandse weg 22,
JG Katijk, 8455 NETHERLANDS
(31) 5135-41667

"Our primary purpose is the healing of our Earth Mother and all her children. The replacement of entropic systems and the co-creation of sustainable, syntropic human societies based on bioregional wisdom, permaculture, earth stewardship, pan-gaian networking." Global land trust providing planning and networking for Earth Villages.

[216p]

Earth Village Connector

irregular

[217p]

The Ecologist

Agriculture House, Bath Road, Sturminster Newton, Dorset, DT10 1DU UNITED KINGDOM
(44) 1258-473476
(fax) (44) 1258-473748

Editorial office. See under Atlantic Coast for complete listing.

[218]

EURES INSTITUTE FOR REGIONAL STUDIES IN EUROPE

BEATRICE MAGNUS-WIEBEL/CONTACT
Tasler Str. 19, Freiburg, D-79100, GERMANY
(49) 761-704410
(fax) (49) 761-7044144

Rhein River Bioregion

Addressing the European environment and economy by promoting sustainable development, independent regional structures, and cross-border cooperation. "We provide help developing perspectives and translating ideas into action."

[219p]

Frontiere

EDUARDO ZARELLI/CONTACT
P.zza Carducci 3/2, Bologna, 40125, ITALY
(39) 51-349149
(fax) (39) 51-6142684

Padania—Emilia/Romagna Bioregion

Articulating ecological visions, critique and design for Emilia/Romagna and beyond; articles in Italian promoting bioregionalism, local autonomy, and alternative economics.

[220p]

Lato Selvatico Newsletter

GIUSEPPE MORETTI/CONTACT
Via Bosco 106, Portiolo, Mantova 46020, ITALY
(39) 376-611265

Padania/Po River Watershed Bioregion

"Dedicated to the introduction of the ecocentric vision of bioregionalism in Italy." Mainly serves as a primer by providing solid bioregional information and seminal reprints in Italian. **biannually, 5000 lire**

[221]

MUNICH 2000 CARFREE (MÜNCHEN 2000 AUTOFREI)

KLAUS NAUMANN/CONTACT
Hitzestr. 6, Munich, D-81927, GERMANY
(49) 89-9101911
(fax) (49) 89-9101968

Considers itself a non-political community organization advocating an auto-free future in Munich as an alternative to the increasing destructiveness of cars in the city.

[222]

PERMACULTURE ASSOCIATION

STEVEN READ/CONTACT
PO Box 1, Buckfastleigh, Devon, TQ11 0LH, U.K.
(44) 189-2825049
(fax) (44) 189-2824049, gn.pcbritain

Weald Bioregion

Working to design and create sustainable human communities in a balanced ecology through courses, conferences, and coordination with local permaculture groups.

[222p]

Permaculture Magazine

Hayden House, Little Hayden Lane, Canfield, Hamps, PO8 ORU UNITED KINGDOM
(44) 170-5596500
(fax) (44) 170-5595836
quarterly, with 15£ membership

[223]

SEV-SLUNÁKOV-ELESUN FOUNDATION

MICHAL BARTOS
Horní Náměstí 1, Olomouc, 77127, CZECH REPUBLIC
(42) 68-15513-225
(fax) (42) 68-5222062

Centre Moravia Bioregion

Ecology education and alternative research center.

[224]

"T" LABORATORIO SULLA DIFFERENZA

MARCO DEBERNARDO, DANIELA ESPOSITO/CONTACTS
c.p. 23, Roma, 00124, ITALY

Lower Tiber Bioregion

Radical ecology movement of the Latium-Lazio region. Small scale direct action; deep ecology; workshops every new moon.

[225]

TRIBÙ DELL' ARCOBALENO FIAMMEGGIANTE, ASSOCIAZIONE CULTURALE

GINO/CONTACT

Vico S. Pietro a Majella n. 6, Napoli, 80138, ITALY
(39) 81-455026

"La Terra della Sirene y della Sibilla" Bioregion

Addresses conservation issues through its natural store; library; courses and conferences; collaboration with schools and other organizations worldwide. "Siamo del 'Rainbow People' del mondo."

[225p]

La RACCOLTA

Covering the activities of the Arcobaleno Fiammeggiante and its work to preserve open space and articulate societal transformation in the Napoli region... "Contributo per le spese postale, gratuito."

[226]

WORLD INFORMATION SERVICE ON ENERGY (WISE)

MICHEL LIGTHART/CONTACT

Plawtage Midden/AAW 2D, PO Box 18185, Amsterdam, 1001 ZB, NETHERLANDS

(31) 20-6392681

(fax) (31) 20-6391379, gn:wiseamster

Addressing anti-nuclear issues, multilateral development banks, and establishing a grass-roots oriented network involving Green City initiatives and alliances.

[226p]

Wise News Communiqué

Anti-nuclear news, notes, resources.

Individuals

[227]

FRANCO BELTRAMETTI

PO Box 3, Riva S.V., CH - 6826, SWITZERLAND
(41) 91-481765

(fax) (41) 91-482312

South of the Alps Bioregion

[228]

MAURIZIO CASTELLUCCI

Via P. Veronese, 15, Cesena, 47023, ITALY
(39) 547-630335

Savio River Bioregion

"As an Italian Wilderness Association advisor, I'm involved in the promotion and designation of wilderness areas and the last remaining pieces of wild habitat, public and private, that remain in my bioregion and in Italy."

[229]

STEFAN HYNER

Rhenaverstr. 6, Brühl/Romrhof, D - 68782, GERMANY
(49) 6202 78995

Rhine River Valley Bioregion

[230]

KLAUS NAUMANN

Amalienstr. 45, Munich, D - 80799, GERMANY
(49) 89-285020

(fax) (49) 89-285304

Munich 2000 Carfree (München 2000 Autofrei).

[231]

JOSEP PUIG I BOIX

Eduard Toda 98 1r 2a, Barcelona, E-08031, CATALUNYA (SPAIN)

Catalunya Bioregion

Alternativa Verda.

PACIFIC ISLANDS

[232]

HARMONIOUS EARTH RESEARCH

MARIANNE SCOTT/CONTACT

45 Kamele Street, Kihei, HI 96753
(808) 879-0930

Semi-Tropical Island Bioregion

Researching permaculture design and implementation in the tropics, and providing consultation and education. Club meetings every few months.

[233]

SAHABAT ALAM MALAYSIA (FRIENDS OF THE EARTH)

MR. AHMAD KAMAL

19 Kelawei Rd., Penang, 10250, MALAYSIA
(60) 604-376930

(fax) (60) 604-375705

Malaysia Bioregion

Annual indigenous people's meeting/celebration; yearly global anti-golf meeting; agro-forestry, organic farming and education.

[233p]

Environmental News Digest

Covering development/environmental issues with an emphasis on Southeast Asia and the "Third World." A compilation format of articles from various international sources... triannually, \$30 US/year

Individuals

[234]

MR. S.M. MOHD IDRIS

19 Kelawei Road, Penang, 10250, MALAYSIA
(60) 604-376930

(fax) (60) 604-375705

Malaysia Bioregion

Sahabat Alam Malaysia (Friends of the Earth).

OTHER CONTINENTS

[235]

AUROVILLE VILLAGE ACTION GROUP

BHAVANA/CONTACT

Isaiambalam, Auroville, Tamil Nadu, 605 101, INDIA
(91) 41386-2290

An experimental township in southwestern India composed of approximately 1000 inhabitants from 26 countries. They work with more than 40 villages in their bioregion to promote and achieve sustainability, reforestation and a strengthened community through education. Their impressive schema incorporates appropriate technology, and renewable energy, and addresses women's health and community building. Ten international offices interested in networking and outreach. In the U.S. write: Auroville International USA, 3112 O Street, Suite 13, PO Box 162489, Sacramento, CA 95816. Or call (916) 452-4013.

[235p]

Auroville Today

Provides info on Auroville and is distributed to Aurovilians and friends of Auroville in India and abroad... monthly, \$25 U.S. for 12 issues

[236]

BIORAMA TRUST

RAMANNA/CONTACT

Ganapathipalayam Post Udamalpet Taluk, Tamil Nadu, 642122, INDIA

Kongu Nadu Bioregion

"Greening and non-formal education and publications."

[236p]

Good Life

[237]

ENVIRONMENTAL LIAISON CENTRE INTERNATIONAL (ELCI)

ROBERT SINCLAIR, Co-EXECUTIVE DIRECTOR

PO Box 72461, Nairobi, KENYA
(254-2)-562-015

(fax) (254-2)-562-175, gn:elcidwr

Kenya-based NGO reporting on international environmental meetings like the U.N., U.N.E.P., and F.A.O. Provides networking and publications, and sponsors international EcoVolunteers program.

[238]

MONKEY BAY WILDLIFE SANCTUARY

MATTHEW MILLER AND MARGA WAALS/CONTACTS

PO box 187, Belmopan, BELIZE
(501) 823-180

(fax) (501) 823-361

Maya Mountain Bioregion

Promoting field research, outdoor education, land stewardship and wildlife corridors in the tropical forests of the Maya Mountains in Central America.

[238p]

Monkey Business

c/o R.A.I.N., PO Box 4418, Seattle, WA 98104
(206) 324-7163

Includes project updates, reports and happenings at Monkey Bay Wildlife Sanctuary... quarterly, \$30/year (with membership)

GREEN CITY REPORT

There is no better indicator of how well the Green City Project (GCP) is doing than to participate in a bulk-mailing party for the Green City Calendar. We are currently mailing 2,100 copies of the Bay Area's only urban sustainability resource guide of daily events, to individuals, service groups, politicians, media contacts, and ecology groups (1,900 more get distributed at coffee shops, markets, and outdoor stores). Less than two years ago our mailing list was no bigger than 600—that's a 250% increase in readership! The Calendar listings have also expanded to the point that in this past March/April '95 issue, there was no room left for any editorial copy.

And just when you may have thought that there couldn't possibly be any more than the astonishing number of 325 urban environmental groups in our Green City umbrella, Volunteer Network manager Maggie Weadick tracked down ten more groups for the Green City Volunteer Network...Still there is no Ecology Section in the Bay Area's largest daily paper (why the heck not?), so publicity for and general public awareness of the Volunteer Network is our greatest constant challenge. In addition to radio public service announcements and mostly alternative newspaper mentions, the Network's free over-the-phone volunteer referral service is going to be featured in a comprehensive new book on volunteer/community involvement opportunities "Time to Get Involved: How to Volunteer in the Bay Area."

Since taking over the GCP's Education + Action Program (E + A) at the end of October, Simon Hurd has developed curriculum and implemented classroom workshop/workdays on the subjects of Bay Area endangered species and habitat, recycling, native plant restoration, urban composting and gardening, water resource protection, and urban forestry. In the coming weeks he will work with schools on urban planning, alternative bicycle transportation, and native wildflower re-establishment. E + A is truly breaking new ground, combining environmental education with hands-on action, exciting kids and connecting teachers to a huge range of environmental educators and service projects. We have had an overwhelming response to this unique and effective program.

GCP's Earth Block/Ciudad Verde is returning in May to the West Coast's largest multicultural celebration, San Francisco's Mission District street festival Carnaval. This is our third year bringing urban sustainability groups with interactive, bilingual exhibits to 50,000 inner city folks who probably do not attend Earth Day events. We like the subversive approach, slipping hands-on environmental education into what is otherwise a giant celebration of the senses.

I will speak about the Green City Project and community-based efforts towards urban sustainability at an event on April 12th sponsored by Ohio State University's Department of City and Regional Planning, in Columbus, OH. Planet Drum members in nearby areas are encouraged to contact us for details and come learn about Green City and meet me in person.

—Sabrina Merlo

Raise the Stakes—13

Planet Drum PULSE

We worked ourselves into a frenzy as usual, but like most enthusiastic bioregionalists, Planet Drummers also took time out to enjoy recognizing and celebrating planetary holidays. The sunset on the winter solstice was no exception. Close to two dozen staffers, volunteers, and friendly associates brought their drums and gathered on San Francisco's Twin Peaks for a joyous welcoming of the coming six months of increasing daylight.

But rain was soon to follow. A five-week stormy, vast, gray wall of fog, clouds, and torrential rains shrouded much of the Shasta Bioregion. The rains resulted in the resurrection of Goldhaft Creek, a seasonal office basement watershed system named after Planet Drum's co-director and Water Web wonder Judy Goldhaft.

The office flood incited Green City dynamo Sabrina Merlo to orchestrate an office reorganization and "water management plan" for the massive amounts of information and resources that Planet Drum has collected over the past two decades. After volunteering more than fifty person hours, the staff managed to move everything to dry ground and create much more space. Thanks to Brian Lease for his carpentry help.

Thanks also to many other volunteers: Paul Sigler helped to edit this issue of *Raise the Stakes*; Ingrid Martin updated our mailing list; Rhonda Winter distributed the *Green City Calendar*; Montse Ruizvant assisted with Spanish translations; Ted Bluey worked on numerous design projects; Eric Noble provided emergency computer help; Dino Lucas was an office angel; and Carter Brooks helped with *Raise the Stakes* and also set up a database so that we could evaluate the Bioregional Association Project questionnaires. Planet Drum staffer Maggie Weadick entered and compiled questionnaire responses; see Peter Berg's article in the next *Planet Drum Pulse* for a summary of our findings.

You'd probably think that Peter and Judy would take a break after their six-week European speaking and presentation tour last fall, but immediately after their return, our seemingly tireless leaders headed up to Ashland, Oregon to speak and perform at the Fifth Bi-annual Watershed Management Council. Peter also spoke at Green Gulch Farm and gave a bioregional awareness and mapping workshop for San Francisco's Institute of Architecture's Ecological Design Program. I was there and can attest that it was a big hit.

Planet Drum is now in the process of planning and co-sponsoring another Shasta Bioregional Gathering (SBG). David Hormel and other dedicated bioregionalists are working hard to organize and co-sponsor SBG IV, which will be held in Sonoma County during September.

Planet Drum and our Green City Project would cease to exist without support from our faithful members and funders. Special thanks to the following organizations which have given grants since the last issue of the *Pulse*: The Acacia Group, The Foundation for Deep Ecology, The Fred Gellert Foundation, The Richard and Rhoda Goldman Fund, and the L.J. Skaggs and Mary C. Skaggs Foundation.

Lastly, we're extremely pleased to announce that we received everything we asked for on our last Planet Drum "Wish List." Kelly and Rosana Hart donated an answering machine; Chuck Gould surprised us with a much needed photocopier; and Hewlett Packard employee Steve Roseman astonished us with a donated laser printer. Thanks so much!

It's awkward to ask for more after receiving so much, but maybe we're on a roll so here it goes ... We urgently need a Macintosh II series or better to replace our outmoded computers ... We fantasize about having a Mac Quadra ... Can anyone help us out?

—Debbie Hubsmith

- Accent** [184p]
Action [2p]
ADELLOCSAN "Associació per a la defensa dels llocs sagrats ancestrals" [213]
 Patricia Allison [107]
Alternativa Verda [214]
The Alternator [150p]
 W. Forrest Altman [186]
American Pie [196p]
American Pie (American Public Information on the Environment) [196]
Annual Ozark Calendar [114p]
Aprovecho Research Center [1]
Aqua Terra: Water Concepts for the Ecological Society; We All Live Downstream [115p]
Arapahoe Glacier Bioregional News [81p]
Arcorredes [89p]
 Chen Atkins and Shey Pinsof [108]
Auroville Today [235p]
Auroville Village Action Group [235]
Auto-Free Ottawa [118]
Auto-Free Zone [118p]
 Lee Barnes [187]
Bay Area Action [2]
Bay Area Land Watch [3]
Bear Essential [38p]
Bear News [83p]
 Franco Beltrametti [227]
Biorama Trust [236]
The Boulder Barter Network [82]
 Jeb Breyhouse and Sandy Breyhouse [55]
Bringing Back the Don [119p]
Buckeye Newsletter [3p]
Butlletí [213p]
California Indian Basketweavers Association [71]
Call of the Swan [181p]
Carantouan Greenway [161]
 Mike Carr [56]
 Kari Norborg Carter [152]
Carter Readers [4p]
 Richard Cartwright [153]
Cascadia Education Project, Inc. [5]
Cascadia Institute [6]
Cascadia Link [5p]
Cascadia Planet [7]
 Maurizio Castellucci [228]
Catalogue of Useful Plants [41p]
The Catalyst Education Society (The New Catalyst/ New Society Publishers) [8]
The Center for Reflection on the Second Law [162]
Center for Regional Alternatives/Piedmont Bioregional Institute [163]
CFRSL newsletter [162p]
 Roy Chamberlin [188]
Chinook Learning Center [9]
CIBA Newsletter [71p]
 Paul Cienfuegos [57]
City of Toronto Task Force to Bring Back the Don [119]
Cob and the Earth Building Revival: A Reader [10p]
The Cob Cottage Company [10]
 Bill Collins [133]
Colorado Plateau Ecology Alliance (COPEC) [94]
Columbia River Bioregional Education Project [72]
Columbiana [72p]
Communities Magazine; Communities Directory; FIC Newsletter [18p]
Community Guide to the Forest: Ecology, Planning, and Use [86p]
Community Information Resource Center (CIRC) [76]
Compost Patch Ideas [164p]
Compost Patch, Inc. [164]
Congress Proceedings (Central Ohio River Basin Bioregional Congress) [143p]
Context Institute [11]
The Cornish Banner/An Baner Kernewek [215p]
Cornish Nationalist Party [215]
Cress Spring Farm [120]
Cumberland-Green Bioregional Council [165]
 Caroline Cutroneo [206]
 Ms. Day Star [88]
 Donald Dean [58]
Deep Ecology Group, Unitarian Universalist Society [99]
Delta Greens [137]
Delta Greens Quarterly [137p]
The District of Highlands [12]
District of Highlands Community Newsletter [12p]
Doc Forest and Blue Mountain Ecotery [14p]
downWind [132p]
Dreamtime Talkingmail [138p]
Dreamtime Village [138]
Earth Environmental Group [197]
Earth Village Connector [216p]
Earth Village Network [216]
Earthward Journal [17p]
EcoCity Cleveland [121]
EcoCity Cleveland Journal [121p]
Ecoforestry Institute Society [13]
The Ecologist [198p]
The Ecologist [217p]
The Ecotery Foundation of North America [14]
The Eden Journal [15p]
The Eden Project [15]
 Rev. Margaret S. Ennis (Maggie) [207]
Environmental Design Concepts [77]
Environmental Liaison Centre International (ELCI) [237]
Environmental News Digest [233p]
Environmental Protection Information Center, Inc. (EPIC) [16]
EOS Institute [17]
EURES Institute for Regional Studies in Europe [218]
The Farm Ecovillage Training Center [166]
FBR Newsletter [122p]
Fellowship for Intentional Community [18]
 John R. Fisher [134]
Flywheel [9p]
Foretree News [29p]
 Walt Franklin [189]
Friends of Clayoquot Sound [19]
Friends of Santa Monica Mountains and Seashore [20]
Friends of the Buffalo River [122]
Friends of the Trees [21]
 Jacqueline Froelich [116]
Frontiere [219p]
Gaia Education Outreach Institute [167]
Genesis Farm [168]
Genesis Farm Newsletter [168p]
GEOLetter [167p]
The Geonomist [22p]
The Geonomy Society [22]
 Caryn Goldberg and Ken Lassman [109]
Good Life [236p]
 Coco Gordon [208]
Grandmother Speaks [199]
Grassroots Journal [177p]
Grassroots Journal [172p]
The Great Bear Foundation [83]
Greater Ecosystem Alliance—BC Desk [84]
Greater Ecosystem Alliance—Main Office [23]
Green City Calendar [24p]
Green City Project [24]
Green Party News [25p]
Green Party Political Association of British Columbia [25]
The Green Web [200]
Green Web Bulletin [200p]
Greener Pastures Institute [78]
Greenlight [165p]
Growing Native Newsletter [26p]
Growing Native Research Institute [26]
 Richard Gustafson [59]
Harmonious Earth Research [232]
R.S. Hinton & Associates [27]
Hoosier UNCED Watch (Indianapolis) [144]
Huehucocoyótl A.C. [90]
Hug the Earth, A Journal of Land and Life [201p]
Hug the Earth Publications [201]
 Stefan Hyner [229]
 Mr. S.M. Mohd Idris [234]
IMAGO [145]
IMAGO News [145p]
In Context [11p]
In Good Tilth [37p]
Indianapolis Peace & Justice Center Newsletter [144p]
Inhabit [212p]
Institute for Bioregional Studies [202]
Institute for Deep Ecology [28]
Institute for Sustainable Forestry [29]
International Journal of Ecoforestry [13p]
International Working Group/Greens [30]
Ish River Country [31]
Island Independent [31p]
Ithaca Money [169p]
 Myles Jakubowski [190]
Kachemak Heritage Land Trust [32]
Kachemak Heritage Landmarks [32p]
Kalpuli Koalko A.C. (Four Arrows of Mexico) [91]
Kansas Area Watershed Council (KAW) [100]
 Tracy Katelman [60]
Katúah [170]
Katúah: Bioregional Journal of the Southern Appalachians [170p]
Katúah Permaculture Institute [171]
Kivaki Press [95]
 Bob Klawitter [154]
 Steven R. Krolik [61]
 Jim Kuhel [117]
L'Alternatiu [214p]
La RACCOLTA [225p]
 Mark Larson [110]
Las Voces de Huehucocoyótl [90p]
Lato Selvatico Newsletter [220p]
 Gary Lawless and Beth Leonard [209]
Learning Alliance [203]
Learning Alliance Catalog [203p]
Library for Sustainable Living [139]
Living Earth Institute of the Great Lakes (LEIGL) [123]
 Doug Mason [155]
Mattole Restoration Council [33]
Mattole Restoration Newsletter [33p]
 Patrick Mazza [62]
 Pam McCann [63]
 Pam McCann [92]
 George McKinley [75]
 John McMurphy and Jeff Davis [111]
MEC Newsletter [34p]
Mendocino Environmental Center [34]
Mesechabe [140p]
 Mary Meyer [156]
Michaela Farm [146]
Michaela Farm Newsletter [146p]
Monkey Bay Wildlife Sanctuary [238]
Monkey Business [238p]
 Tad Montgomery [191]
Morning Star Center for Human Development and Spiritual Awakening [172]
 Marnie Muller [192]
Munich 2000 Carfree (München 2000 Autofrei) [221]
Native Seeds Search [79]
Natural Rights [173p]
Natural Rights Center [173]
The Nature Conservancy: The Mighty Acorns Project [124]
 Klaus Naumann [230]
 Susan B. Nelson [64]
 Ernesto Nesh [93]
The New Catalyst/Bioregional Series [8p]
New Land Ethic Review [174p]
New Land Trust, Inc. [174]
News From Aprovecho [1p]
News from Native California [35p]
News from Sandy Bar [46p]
Northern New England Bioregion Project [175]
Northwest Conservation [23p]
Oak Ridges Bioregion Network [125]
Old Mill Farm [36]
Open Ground [147p]
Open Ground/Cultural Rec-Creations [147]
ORBnet [125p]
Oregon Tilth [37]
Orlo [38]
Ozark Area Community Congress [113]
Ozark Regional Land Trust [114]
 Leith Patton [193]
 Ed Paynter [157]
Permaculture Association [222]
Permaculture Connection: Southwest Permaculture Network News [176p]
Permaculture International [210]
Permaculture International Journal [210p]
Permaculture Magazine [222p]
Planet Drum Foundation [39]
Plateau Perspectives; Datwatch [94p]
Points of Light [104p]
Pollen: Journal of Bioregional Education [149p]
Prairie Roots [126p]
 Becky Price-Hall [65]
 Roger Pritchard [66]
Protect Our Woods [148]
Protect Our Woods [148p]
 Josep Puig i Boix [231]
 Milo Pyne [194]
Rainforest Action Network [40]
Raise the Stakes [39p]
Rapids [85p]
Realistic Living [101]
Realistic Living — A Journal on Ethics and Religion [101p]
Redwood City Seed Company [41]
Redwood Coast Environmental Law Center [42]
Regeneration Resources [43]
 Juan-Tomas Rehbock [67]
Reinhabit the Hudson Estuary [204]
Restoration Forestry: Third World Resource Guide [21p]
RFD: A Country Journal for Gay Men Everywhere [179p]
Ridge Review [70p]
Rural Property Investor [78p]
Sahabat Alam Malaysia (Friends of the Earth) [233]
San Antonio Bioregional Research Group [102]
San Geronimo Valley Planning Group [44]
San Miguel Greens [96]
Sanctuary Forest, Inc. [45]
Sandy Bar Ranch [46]
Santa Cruz Mountains Biodiversity Institute [47]
Santa Cruz Mountains Bioregion—Share Ware [47p]
The Santa Cruz Mountains Bioregional Development Group [48]
Save Inc.; Greens USA [177]
Save Mount Shasta: A Project of the Mount Shasta Bioregional Ecology Center [73]
Save the Prairie Society [126]
The Seedhead News [79p]
Sev-Slunákov-Elesun Foundation [223]
Share the Dream Community Farm Project at Ash Grove Organic Farm [178]
Sheep Mountain Alliance [97]
Sheep Mountain Alliance Journal, Talking at Ewe [97p]
 Janette Shetter [158]
Short Mountain Sanctuary [179]
Sierra Club — Upper Columbia [85]
Singing Wolf Center [127]
Slocan Valley Watershed Alliance [86]
 Jeff Smith [68]
 Gordon Solberg [80]
South Abita Neighborhood Association (SANA) [141]
Southern Appalachian Eco-Alliance [180]
Southern Slocan Valley Community Exchange [87]
 Robert Southworth [112]
Spaces [205p]
SSVCE Newsletter [87p]
 Sarah A. Stevenson [159]
Sunrock Farm [149]
Sustainable Systems Program [150]
The Swan Conservation Trust [181]
 Christina A. Snyder [160]
"T" Laboratorio Sulla Differenza [224]
Talking Oak Leaves [113p]
 Jim and Judy Tarbell [69]
Texas Through Time Living History Museum [103]
Three Rivers Communicator [182p]
Three Rivers Project [182]
Thumb Bioregional League [128]
 Brian Tokar [195]
TRANET [183p]
Trees Foundation [49]
Tribú dell' ARCOBALENO FIAMMEGGIANTE, Associazione Culturale [225]
 Turns-to-the-East [135]
Turtle House Institute [50]
Turtle Island Office [129]
Turtle Talk [130p]
Tuscarawas Bioregional Council [130]
UNISON [104]
Urban Ecology Australia [211]
Voice of the Turtle [129p]
The Water Center [115]
Way of the Mountain Center [98]
Way of the Mountain Newsletter [98p]
Well, Well, Well [100p]
West Plains Academy [105]
The Westchester Land Trust [205]
Western North Carolina Alliance [184]
Western Pennsylvania-Eastern Ohio Earth Literacy Network [151]
Western Pennsylvania-Eastern Ohio Earth Literacy Network [131]
White Crane Press [51p]
Wild California [16p]
Wild Earth [185]
Wild Earth Magazine [185p]
Wild Forest Review [52p]
Wild In The City [53p]
Wild Onion Alliance [132]
Wise News Communiqué [226p]
 Kevin Wolf [70]
 Margaret Wooster [136]
World Information Service on Energy (WISE) [226]
World Rainforest Report [40p]
Yahara Watershed Education Network [142]
Yalakom Community Council and Yalakom Ecological Society [74]
Yarra Yarra Bioregional Network [212]
Zendik Farm and Ecolibrium Alliance [106]
Zendik Farm Tribe; Statement of Revolution [106p]
Zopilote Association [54]

01351 Tad Montgomery [191]
02142 *The Ecologist* [198p]
03084 Gaia Education Outreach Institute [167]
03302 Northern New England Bioregion Project [175]
04011 Gary Lawless and Beth Leonard [209]
04970 *TRANET* [183p]
05477 *Wild Earth* [185]
05648 Brian Tokar [195]
06447 **American Pie (American Public Information on the Environment)** [196]
07440 Hug the Earth Publications [201]
07825 Genesis Farm [168]
10012 Learning Alliance [203]
10013 Coco Gordon [208]
10025 Earth Environmental Group [197]
10301 Caroline Cutroneo [206]
10507 The Westchester Land Trust [205]
12561 Reinhabit the Hudson Estuary [204]
12981 New Land Trust, Inc. [174]
13411 Roy Chamberlin [188]
13843 Three Rivers Project [182]
14214 Margaret Wooster [136]
14222 Friends of the Buffalo River [122]
14830 Share the Dream Community Farm Project at Ash Grove Organic Farm [178]
14851 *Ithaca Money* [169p]
14877 Walt Franklin [189]
14892 Carantouan Greenway [161]
16057 Sarah A. Stevenson [159]
16057 Sustainable Systems Program [150]
16057 Western Pennsylvania-Eastern Ohio Earth Literacy Network [151]
16057 Western Pennsylvania-Eastern Ohio Earth Literacy Network [131]
16602 Compost Patch, Inc. [164]
18015 Morning Star Center for Human Development and Spiritual Awakening [172]
18015 Save Inc.; Greens USA [177]
20907 Grandmother Speaks [199]
22191 Rev. Margaret S. Ennis (Maggie) [207]
27316 Center for Regional Alternatives/Piedmont Bioregional Institute [163]
27343 W. Forrest Altman [186]
27613 The Center for Reflection on the Second Law [162]
28732 Southern Appalachian Eco-Alliance [180]
28748 Katúah Permaculture Institute [171]
28748 Marnie Muller [192]
28786 Lee Barnes [187]
28786 *Permaculture Connection: Southwest Permaculture Network News* [176p]
28789 Katúah [170]
28801 Western North Carolina Alliance [184]
37095 Short Mountain Sanctuary [179]
37212 Leith Patton [193]
37212 Milo Pyne [194]
37221 Cumberland-Green Bioregional Council [165]
38483 The Farm Ecovillage Training Center [166]
38483 Natural Rights Center [173]
38483 *The Swan Conservation Trust* [181]
38544 Myles Jakubowski [190]
40330 Open Ground/Cultural Rec-Creations [147]
41076 Sunrock Farm [149]
44118 EcoCity Cleveland [121]
44314 Tuscarawas Bioregional Council [130]
45205 **IMAGO** [145]
45220 Christina A. Snyder [160]
45459 Kari Norborg Carter [152]
46201 Hoosier UNCED Watch (Indianapolis) [144]
46220 Ed Paynter [157]
47036 Richard Cartwright [153]
47036 Mary Meyer [156]
47036 Michaela Farm [146]
47401 Janette Shetter [158]
47404 *Congress Proceedings (Central Ohio River Basin Bioregional Congress)* [143p]
47408 Doug Mason [155]
47454 Protect Our Woods [148]
47527 Bob Klawitter [154]
48097 Thumb Bioregional League [128]
48104 Living Earth Institute of the Great Lakes (LEIGL) [123]
48309 Bill Collins [133]
50701 Deep Ecology Group, Unitarian Universalist Society [99]
52556 Library for Sustainable Living [139]
53128 Turns-to-the-East [135]
53147 Singing Wolf Center [127]
53517 Cress Spring Farm [120]
53517 Turtle Island Office [129]
53711 Yahara Watershed Education Network [142]
54639 Dreamtime Village [138]
59771 The Great Bear Foundation [83]
60154 Save the Prairie Society [126]
60613 The Nature Conservancy: The Mighty Acorns Project [124]
60657 Wild Onion Alliance [132]
64836 Ozark Regional Land Trust [114]
65618 Ozark Area Community Congress [113]
66044 Kansas Area Watershed Council (KAW) [100]
66044 Mark Larson [110]
66046 Caryn Goldberg and Ken Lassman [109]
67643 West Plains Academy [105]

70118 Delta Greens [137]
70118 *Mesecabe* [140p]
70420 South Abita Neighborhood Association (SANA) [141]
72632 Jacqueline Froelich [116]
72632 The Water Center [115]
72645 Jim Kuhel [117]
75214 UNISON [104]
75224 John McMurphy and Jeff Davis [111]
75418 Realistic Living [101]
78216 San Antonio Bioregional Research Group [102]
78216 Texas Through Time Living History Museum [103]
78602 Chen Atkins and Shey Pinsof [108]
78602 Zendik Farm and Ecolibrium Alliance [106]
78606 Patricia Allison [107]
78606 Robert Southworth [112]
80306 The Boulder Barter Network [82]
80466 *Arapahoe Glacier Bioregional News* [81p]
81301 Kivaki Press [95]
81423 San Miguel Greens [96]
81433 Way of the Mountain Center [98]
81435 Sheep Mountain Alliance [97]
85719 Native Seeds Search [79]
85733 Community Information Resource Center (CIRC) [76]
86002 Colorado Plateau Ecology Alliance (COPEC) [94]
87504 Environmental Design Concepts [77]
88054 Gordon Solberg [80]
89041 Greener Pastures Institute [78]
90026 Jeb Breyhouse and Sandy Breyhouse [55]
90026 Susan B. Nelson [64]
90272 Friends of Santa Monica Mountains and Seashore [20]
92651 EOS Institute [17]
94005 Bay Area Land Watch [3]
94064 Redwood City Seed Company [41]
94111 Rainforest Action Network [40]
94117 Carter Readers [4p]
94117 White Crane Press [51p]
94118 Steven R. Krolik [61]
94131 Green City Project [24]
94131 Planet Drum Foundation [39]
94133 International Working Group/Greens [30]
94303 Bay Area Action [2]
94563 Richard Gustafson [59]
94619 Juan-Tomas Rehbock [67]
94701 Growing Native Research Institute [26]
94703 Roger Pritchard [66]
94709 Pam McCann [63]
94709 *News from Native California* [35p]
94933 San Geronimo Valley Planning Group [44]
94960 Wild In The City [53p]
95006 Santa Cruz Mountains Biodiversity Institute [47]
95060 The Santa Cruz Mountains Bioregional Development Group [48]
95437 The Geonomy Society [22]
95442 The Eden Project [15]
95442 Regeneration Resources [43]
95460 Donald Dean [58]
95460 Old Mill Farm [36]
95460 Redwood Coast Environmental Law Center [42]
95460 Jim and Judy Tarbell [69]
95465 Institute for Deep Ecology [28]
95473 Turtle House Institute [50]
95482 Mendocino Environmental Center [34]
95524 Becky Price-Hall [65]
95542 Environmental Protection Information Center, Inc. (EPIC) [16]
95556 Sandy Bar Ranch [46]
95558 Mattole Restoration Council [33]
95560 Institute for Sustainable Forestry [29]
95560 Tracy Katelman [60]
95560 Trees Foundation [49]
95589 Sanctuary Forest, Inc. [45]
95616 Kevin Wolf [70]
95959 California Indian Basketweavers Association [71]
96067 Save Mount Shasta: A Project of the Mount Shasta Bioregional Ecology Center [73]
96753 Harmonious Earth Research [232]
97062 Oregon Tilth [37]
97207 Cascadia Planet [7]
97210 Orlo [38]
97212 R.S. Hinton & Associates [27]
97214 Patrick Mazza [62]
97215 Cascadia Education Project, Inc. [5]
97266 Jeff Smith [68]
97286 *Wild Forest Review* [52p]
97424 Aprovecho Research Center [1]
97424 The Cob Cottage Company [10]
97424 Zopilote Association [54]
97520 George McKinley [75]
98110 Context Institute [11]
98119 Cascadia Institute [6]
98227 Friends of the Trees [21]
98227 Greater Ecosystem Alliance—Main Office [23]
98236 Chinook Learning Center [9]
98260 Fellowship for Intentional Community [18]
98260 Ish River Country [31]
98844 Columbia River Bioregional Education Project [72]
99210 Sierra Club — Upper Columbia [85]
99603 Kachemak Heritage Land Trust [32]

AUSTRALIA

2480 Permaculture International [210]
3065 Yarra Yarra Bioregional Network [212]
5000 Urban Ecology Australia [211]

BELIZE

98104 Monkey Bay Wildlife Sanctuary [238]

CANADA

B0K 1P0 The Green Web [200]
C1A 8K3 Institute for Bioregional Studies [202]
K0L 2H0 John R. Fisher [134]
K1R 6L3 Auto-Free Ottawa [118]
M5H 2N2 City of Toronto Task Force to Bring Back the Don [119]
M5S 2M2 Oak Ridges Bioregion Network [125]
V0G 2J0 Ms. Day Star [88]
V0G 2J0 Slocan Valley Watershed Alliance [86]
V0G 2J0 Southern Slocan Valley Community Exchange [87]
V0K 1V0 Yalakom Community Council and Yalakom Ecological Society [74]
V0R 1X0 The Catalyst Education Society (The New Catalyst/New Society Publishers) [8]
V0R 2Z0 Paul Cienfuegos [57]
V0R 2Z0 Friends of Clayoquot Sound [19]
V1L 6A5 Greater Ecosystem Alliance—BC Desk [84]
V5R 5K2 Green Party Political Association of British Columbia [25]
V5T 1J3 Mike Carr [56]
V8R 6S8 Ecoforestry Institute Society [13]
V8R 6S8 The Ecostory Foundation of North America [14]
V9B 5T9 The District of Highlands [12]

CATALUNYA (SPAIN)

E - 08031 Josep Puig i Boix [231]
E - 08080 Alternativa Verda [214]
E - 17130 ADELLOCSAN "Associació per a la defensa dels llocs sagrats ancestrals" [213]

CZECH REPUBLIC

77127 Sev-Slunákov-Elesun Foundation [223]

GERMANY

D - 68782 Stefan Hyner [229]
D - 79100 EURES Institute for Regional Studies in Europe [218]
D - 80799 Klaus Naumann [230]
D - 81927 Munich 2000 Carfree (München 2000 Autofrei) [221]

INDIA

605 101 Auroville Village Action Group [235]
642122 Biorama Trust [236]

ITALY

00124 "T" Laboratorio Sulla Differenza [224]
40125 Frontiere [219p]
46020 Lato Selvatico Newsletter [220p]
47023 Maurizio Castellucci [228]
80138 Tribù dell' ARCOBALENO FIAMMEGGIANTE, Associazione Culturale [225]

KENYA

Environmental Liaison Centre International (ELCI) [237]

MALAYSIA

10250 Mr. S.M. Mohd Idris [234]
10250 Sahabat Alam Malaysia (Friends of the Earth) [233]

MEXICO

04000 Arcorredes [89p]
55700 Kalpulli Koakalko A.C. (Four Arrows of Mexico) [91]
62520 Huehucocoyotl A.C. [90]
62520 Ernesto Nesh [93]
CP 70900 Pam McCann [92]

NETHERLANDS

1001 ZB World Information Service on Energy (WISE) [226]
8455 Earth Village Network [216]

SWITZERLAND

CH - 6826 Franco Beltrametti [227]

UNITED KINGDOM

Cornish Nationalist Party [215]
DT 10 IDU The Ecologist [217p]
TQ11 OLH Permaculture Association [222]

Box 31251, San Francisco, CA 94131, Shasta Bioregion, USA

ADDRESS CORRECTION REQUESTED

Non-profit
Organization
U.S. Postage
PAID
San Francisco, CA
Permit #11225

IN THIS ISSUE:
➔ **Bioregional Directory & Map!**
➔ **RESTORATION!**
➔ **SUSTAINABILITY!**
➔ **REINHABITATION!**

*Recycled Paper
Soybean Ink*

This Bioregional Directory & Map was partially funded by
THE FOUNDATION FOR DEEP ECOLOGY.

Winter 1994 / Spring 1995 — Double Issue!

Raise The Stakes is published biannually by Planet Drum Foundation.

Inquiries, manuscripts, and tax-deductible contributions should be sent to

Planet Drum, PO Box 31251, San Francisco, CA 94131, USA.

Telephone (415) 285-6556, Fax (415) 285-6563.

© 1995 All contents copyright Planet Drum Foundation.

Write or call for permission to reprint.

ISSN 0278-7016

RAISE THE STAKES

The Planet Drum Review

Number 24

\$5

Box 31251, San Francisco, CA 94131, Shasta Bioregion, USA

ADDRESS CORRECTION REQUESTED

Non-profit
Organization
U.S. Postage
PAID
San Francisco, CA
Permit #11225

IN THIS ISSUE:
➔ **Bioregional Directory & Map!**
➔ **RESTORATION!**
➔ **SUSTAINABILITY!**
➔ **REINHABITATION!**

Recycled Paper
Soybean Ink

This Bioregional Directory & Map was partially funded by
THE FOUNDATION FOR DEEP ECOLOGY.

Winter 1994 / Spring 1995 — Double Issue!

Raise The Stakes is published biannually by Planet Drum Foundation.

Inquiries, manuscripts, and tax-deductible contributions should be sent to

Planet Drum, PO Box 31251, San Francisco, CA 94131, USA.

Telephone (415) 285-6556, Fax (415) 285-6563.

© 1995 All contents copyright Planet Drum Foundation.

Write or call for permission to reprint.

ISSN 0278-7016