

Sample of Environment and Resources M.S. Theses and Ph.D. Dissertations

M.S. Thesis Titles

- Challenges of Replacing Reed Canary Grass with Native Species
- The Response of Gray Dogwood (*Cornus racemosa*) to Prescribed Fire and the Effects of Invasion on Fuel Loading, and Plant Community Composition at the Curtis Prairie, Madison, WI
- Pro-Poor Tourism as a Rural Development Strategy in South Africa's Former Transkei
- Nature-Study and the Analysis of Metaphorical Visions: A Proposed Reorientation of Problems-Focused Environmental Education
- Multifunctional Agriculture: making it work
- Tussock Sedge Meadows and Topographic Heterogeneity: Ecological Patterns Underscore the Need for Experimental Approaches to Wetland Restoration Despite the Social Barriers
- Conservation of the dune thistle (*Cirsium pitchuri*), a federally threatened dune endemic
- Manure Management on a Landscape Scale: Using a Land Evaluation Site Assessment Approach
- Conserving China's Heritage Through Concession Management
- The University of Wisconsin Campus: A case study of human action and landscape change
- An Examination of Factors Critical for the Success of a National Longitudinal Study of Child Health and the Environment: Participation and Retention
- Field of Dreams: A comparison of the Minnesota and Wisconsin sustainable agriculture movements
- Do Electronic Scholarly Resources Give Professors What They Want? Two preliminary studies
- Consequences of Oak Savanna Restoration Techniques on the Re-Invasion of Non-Native Invasive Shrubs, Particularly *Rhamnus cathartica* L. (Common Buckthorn)
- Land Surface Hydrology in Northern Wisconsin, USA: Influences of Climatic Variability and Land Cover

Ph.D. Dissertation Titles

- The Development and Validation of an Environmental Performance Model
- Global Forests and the Internet: Assessing the Reach and Usefulness of the "Forest Conservation Portal"
- Identity, Hozho, Change, and Land: Navajo Environmental Perspectives
- Irrigation management transfer from the irrigation authority SAED to farmers at Kassack north in Senegal
- Comparison Between Lower Wisconsin and Middle Elbe (Germany)
- Land Use Planning for Urban Wildlife and Education: Incorporating Wildlife Habitat Characteristics into a GIS Spatial Model for Urban Use Planning
- Environmental Evaluation of Advanced Renewable Energy Systems
- Community adaptations in achieving sustainable livelihoods in Zimbabwe
- To Know or Not to Know? Perceived Uncertainty and Information Seeking and Processing About Contaminated Great Lakes Fish
- Where the Forest Meets the Farm: A Comparison of Spatial and Historical Change in the Euro-American and American Indian Maple Production Landscape
- Deforestation and conservation issues in the Mikea Forest, Madagascar
- Applying a health behavior theory to understand public responses to arsenic-contaminated water
- Beyond the Next Generation: Challenges for the future of U.S. environmental policy
- Harmonized Strategies for Reducing Volatile Organic Compounds (VOCs) and Carbon Dioxide: A Multipollutant Analysis of Dane County, Wisconsin VOC Incinerators and their Greenhouse Gas Emission Trade-Offs.
- A Comparative Environmental History of the Bad River Reservation to Private Land in the Lake Superior Clay Plain, Wisconsin, Pre-EuroAmerican Settlement, 1987